TACOM PROJECT MANAGER, M60 TANKS ## TECHNICAL REPORT NO. <u>12769</u> FINAL TEST REPORT M60 TANK PERSONNEL HEATER Comparison Test FORT CARSON, COLORADO Dec 82 - Mar 83 DTIC JUN 2.9 1983 ## **Final Report** CONTRACT NO. N/A BRGI YAM A by Major Glenn F. Rogers & William L. Ashley III (DRCPM-M60-E) Charles B. Fleetham (DRSTA-MCB) U.S. Army Tank-Automotive Command Warren, Michigan 48090 Approved for Public Release: Distribution Unlimited U.S. ARMY TANK-AUTOMOTIVE COMMAND Warren, Michigan 48090 Reproduced From Best Available Copy **83** 06 29 015 THE FILE COPY ## NOTICES ## DISPOSITION Destroy this report when no longer needed. Do not return it to the originator. ## DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so specified by other official documentation. ## WARNING Information and data contained in this document are based on the input available at the time of preparation. The results may be subject to change and should not be construed as representing the DARCOM position unless so specified. ## TRADE NAMES The use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial hardware or software. The report may not be cited for purposes of advertisement. Reproduced From Best Available Copy | REPORT DOCUMENTAT | ION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--|---| | REPORT HUMBER 12769 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG HUMBER | | Final Test Report, M60 Tank Personnel Heater Comparison T Ft. Carson, Colorado Dec 82 - Mar 83 | est | 5. TYPE OF REPORT & PERIOD COVERED Final Dec 82 - Mar 83 6. PERFORMING ORG. REPORT NUMBER | | Major Glenn F. Rogers, William Charles B. Fleetham (DRSTA-M | 8. CONTRACT OR GRANT NUMBER(a) | | | Performing organization name and add
Project Manager, M60 Tanks, Di
US Army Tank-Automotive Com
Warren, MI 48185 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | • | 12. REPORT DATE | | William L. Ashley III | | May 1983 | | DRCPM-M60-E | | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(If o | illierent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for Public Release: D | istribution Unlimited | | | | | | - 18. SUPPLEMENTARY NOTES - 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) Heater **Heater Support System** Personnel Heater M60 Tank Tank Personnel Heater 20. ABSTRACT (Couthous on reverse side if necessary and identify by block number) This heater comparison test was initiated in an effort to improve heater system reliability by evaluating design changes to both the heater and the heater support system in an operational environment. The results of this test presented in this report will be used by DOD officials in their decision making process regarding the acceptance or rejection of the proposed design changes. ## PREFACE The authors wish to acknowledge the significant contributions of the officers and men of 4th Battalion, 40th Armor, 4th Infantry Division, Ft. Carson, Colorado. The unit volunteered to conduct this heater test and to abide by the data collection requirements without relief from their already demanding training schedule. SGT Paulson of the Ft. Carson Direct Support Fuel and Electronics Repair Shop consistently provided speedy and competent repair of failed heaters and did an excellent job of reporting his activities via written data collection reports. The 4th Infantry Division Headquarters and Staff (particularly CW4 Maddox of the DMMC) provided the necessary approval to conduct the test and cooperated fully with the numerous requests for assistance throughout the test. Without the assistance of these dedicated soldiers, this test report would not have been possible. Reproduced From Best Available Copy ## TABLE OF CONTENTS | Section | Page | |---------|----------------------------------|----------------|---------------------|---------------------------------|-----------------|-----------------|------------|---------|----------------|-----|----|-----|----|-----|------|-----|----|----|----|------|-----|-----|-------|------| | 1.0. | INTRODUCT | ION | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 | | 1.1. | Heater Reliat | oility | • | | • | | • | • | • | | • | • | • | | • | • | | | • | • | • | • | | 7 | | 1.2. | Heater Worki | ng G | roup | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 | | 1.3. | Model "A" He | ater | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 8 | | 1.4. | Test Concept | • | | | • | | • | • | | • | | | • | • | • | • | • | • | • | • | • | • | • | 14 | | 2.0. | TEST OBJEC | TIVE | s. | | • | • | • | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | 15 | | 3.0 | CONCLUSION | NS. | | | • | | • | • | | | | | • | | • | • | • | • | • | • | • | • | • | 17 | | 4.0 | RECOMMENI | DATI | ONS | | • | • | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 19 | | 5.0 | DISCUSSION | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | 21 | | 5.1. | Test Vehicle | Conf | igur | ation | <u>!</u> | • | • | • | • | • | | • | • | | • | • | • | • | • | ٠ | • | • | | 21 | | 5.2. | Sample Size a | ınd S | elec | tion | | | • | • | | • | • | | | • | • | • | • | • | | • | • | • | • | 30 | | 5.3. | Test Hardwar | e Ins | talla | ation | ļ | • | | • | | • | | | | • | • | • | • | • | • | • | | • | • | 31 | | 5.4. | Training . | | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 32 | | 5.5. | Test Execution | <u>on</u> | | | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 32 | | 5.6. | Test Hardwar | e Re | mov | al . | • | • | | | • | | • | • | • | | | • | • | • | | • | • | • | • | 33 | | 5.7. | Analysis of To | est R | esul | ts | | • | | | • | | | • | • | • | | • | | | • | • | • | • | • | 35 | | 5.8. | Test Limitati | ons | • | | • | • | | • | • | • | • | | • | • | • | | • | • | • | | • | • | • | 42 | | 5.9. | User Concern | <u>s</u> . | | | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | | • | • | 43 | | 5.10. | Logistics Imp | licat | ions | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 45 | | | Selected Bibl | iogra | phy | • | • | | • | • | • | • | | • | | | • | | • | | • | • | • | • | • | 47 | | | APPENDIX
APPENDIX
APPENDIX | A.
B.
C. | Tan
Org
Res | | ew
ati | on | xit
al | S | ur
Me | ve | yε | ınc | S | | | | | | | | nd | | Surv | ⁄ey | | | APPENDIX
APPENDIX | D.
E. | Exti
Spec
MIL | ipera
racts
cific
-H-6 | s
ati
323 | fi
ion
15 | on
A(| n
A' |]
r) | | - | ose | | | R | | | | | to | | | ilite | | | | APPENDIX | F. | Con | ipme
fere | ne | e N | Air | ıut | tes | ; | | Re | ep | ort | ts (| (EI | PR | s) | an | ıd (| Cle | ose | :-ou | t | | | APPENDIX | G. | Sum | mar | у¢ | of ' | Te: | st | D٤ | ate | ì | | | | | | | | | | | | | | Reproduced From Best Available Copy 5 ## 1.0. INTRODUCTION ## 1.1. Heater Reliability The tank personnel heater subsystem was declared a vehicle shortcoming by the Test and Evaluation Command (TECOM) in their M60A3 Tank Development Test III (DT III) final report. The Model "B" personnel heater was determined to be neither durable nor reliable because of numerous failures to operate as well as accidental discharge of the vehicle fire extinguishers. Although the Model "B" was replaced by the Model "C" in May 1980, the problems still persist. The M60 Sample Data Collection (SDC) program consistently indicates that the Model "C" heater is the component on the tank which fails most often on new M60A3 tanks stationed in West Germany. Cost figures provided by the National Inventory Control Point (NICP) at TACOM indicate frequent heater replacements and high demands for repair parts are occurring in the field. In October 1980, PM-M60 sponsored a 5 month heater comparison test at Fort Knox, Kentucky involving four types of heaters distributed over a total of 15 test tanks. Conclusions drawn from the test data indicate the reliability of the Model "C" heater was indeed poor and none of the three alternative heaters tested were significantly more reliable. ## 1.2. Heater Working Group Recognizing this to be a long standing problem across all TACOM managed vehicle lines, BG Stallings, Deputy Commanding General for Readiness, chartered an in-house Heater Working Group (HWG) on 7 June 1982. One of several significant HWG initiatives has been the complete revision of the heater specification. The revised specification will be applicable to all 60,000 BTU diesel fuel burning personnel heaters mounted in vehicles managed by TACOM. The new specification has been staffed through each Program/Project Manager (PM). Extracts of the new specification are attached at Appendix E. Significant differences in performance requirements between the old and new heater specifications are shown below: - Reliability requirement for a minimum acceptable mean-time-between-failure (MTBF) of 600 hours was added. - 800 hour Endurance Test requirements were changed to add a requirement to burn three different diesel fuels and to drastically reduce the type and frequency of maintenance allowed during the test. - Requirement for
automatic fuel purging after an overheat condition has been added. - Detailed requirements for the flame detector control have been added. - Requirement has been added to provide for various mounting positions in different vehicles (M88 is vertical, M60 is horizontal). - Maximum allowable fuel consumption has been increased from 0.085 pounds per minute (lbs/min) on high heat to 0.092 lbs/min and from 0.047 lbs/min on low heat to 0.052 lbs/min. - Additional air discharge rate requirements have been added for various back pressures. - Requirement for limiting the ventilating air outlet temperature has been added. - Shock and vibration requirments were defined in more detail. ## 1.3. Model "A" Heater Stewart-Warner Corporation, South Wind Division, developed a new SW 10660A prototype heater in hopes of satisfying the revised specification. The exterior physical differences are shown in figure 1-1. Figure 1-1. ## A comparison of the two heaters by internal components is shown below: ## Heater Comparison | Component | Model "C" | Model "A" | |---------------------|--|--| | Igniter | Resistor | Same as "C" | | Burner | Wick Vaporizer | Same as "C" | | Flame Detect Switch | Heat-Operated Microswitch | Thermocouple with Electronic Timing Control | | Overheat Switch | Cycles Off at Overheat | Cycles Between Hi-Lo
and Cuts out at Overheat | | Igniter Control | Resistor in Series with Igniter | Electronic Voltage
Regulator | | Fuel Control | Hi and Lo Heat Orifices
Controlled by Two Solenoids | Hi or Lo Pulsating,
Flow Through Single
Large Orifice Elec-
tronically Controlled | | Motor | 0'1 - T | Dual Ram | | | Single Fan | Dual Fan | Figure 1-2. is a cutaway view of the Model "C" heater with the various parts labeled. Figure 1-3. is a similar view of the Model "A" heater. A functional schematic for each heater is illustrated in figures 1-4. and 1-5. ## STEWART WARNER MODEL "C" HEATER Reproduced From Best Available Copy Figure 1-3. ## STEWART WARNER MODEL "A" HEATER A IR FLOW DIAGRAM & CROSS SECTIONAL VIEW FUNCTIONAL SCHEMATIC MODEL "C" HEATER Figure 1-4. Reproduced From Best Available Copy ## MODEL "A" HEATER FUNCTIONAL SCHEMATIC Figure 1-5. Reproduced From Best Available Copy ## 1.4. Test Concept PM-M60 Engineering Division elected to design a user test in an operational environment to evaluate both the proposed Model "A" heater as well as several changes to the heater support system suggested by the Systems Integration Contractor, General Dynamics Land System Division (GDLS). The revised specification was developed as an open - source procurement document suitable for competitive solicitation. It was fully intended by PM-M60 Engineering that samples from at least two contractors would be utilized in this test program; however, only Stewart-Warner developed and delivered hardware within the time constraints imposed. The results of this field test are believed representative of any potential supplier's item which has first demonstrated conformance to the proposed specification MIL-H-62315A (AT). Ft. Carson was selected as the test site in order to obtain a large sample size of test vehicles and to measure the reliability of the heater system in an operational environment. This would include the effects of soldier operation and maintenance. The test was funded totally by the PM-M60 Office using PAA (Procurement) funds. Reproduced From Best Available Copy ## 2.0 TEST OBJECTIVES - To determine whether the SW 10660A heater provides substantial reliability improvement over the SW 10560C heater. - To determine whether the proposed engine filter (heat tape) heater support system contributes substantially to heater system reliability with either heater. - To determine whether the proposed "DAVCO" heater support system contributes substantially to heater system reliability. ## 3.0 CONCLUSIONS - The SW 10660A heater demonstrated a dramatic improvement in reliability over the SW 10560C heater during the Ft. Carson Test. Considering chargeable heater failures only, the Model "A" heater demonstrated a 97 percent confidence that it can achieve at least 600 hours between failures (the minimum acceptable MTBF under the revised specification). In contrast, the Model "C" heater only demonstrated 70 or more hours at 90 percent confidence. The Mean Hours Between Failures (MHBF) of the Model "A" heater was greater than 2140 hours, while the MHBF for the Model "C" heater was 152 hours. - Crews have confidence that the Model "A" heater will start. The Mean Starts Between Failures (MSBF) for the Model "A" heater was greater than 779, while the MSBF for the Model "C" was only 25. Crew confidence was manifest in the mode of operation used and from interviews and questionnaires. - No significant difference was noted in the performance of any of the heater support systems on test, possibly due to lack of severe cold weather. - The SW 10560C heater is sensitive to fuel supply problems, unauthorized tampering with controls, and electrical problems. The SW 10650A heater did not exhibit these characteristics during the Ft. Carson Test. - The "DAVCO" heater support system caused difficulty in installing or removing the tank powerpack because of excessively close fit tolerances. - The location and configuration of the heater hot air duct may contribute to discharge of the portable fire extinguisher on M60A1 tanks. The "Improved" hot air duct may exacerbate this condition. - The effect of the "Improved" hot air duct on heater performance was insignificant. - The electrial changes to the Driver's Instrument Panel (DIP) on both the "Engine Filter" and "DAVCO" support systems preclude the operator from turning the heater power off before the heater completes the purge cycle. The Model "A" heater internal electric circuit precludes the operator from causing heater ignition circuit failures (shorted igniters and ignition controls) by repeated unsuccessful start attempts. ## 4.0. RECOMMENDATIONS - Consideration should be given to release the Model "A" heater as soon as it has met all regulatory requirements. - The "Engine Filter/Heat Tape" support system should be tested under controlled conditions which will test its ability to deal with paraffin clouding and icing. - A study should be made considering the logisites and cost implications of developing a kit to upgrade the Model "C" heater to include self-protection and other design features of the Model "A" heater. - The design of the hot air duct should be reexamined in order to provide the driver more comfort and prevent unnecessary discharge of fire extinguishers. - Any heater or support system changes made should include the changes to the Driver's Instrument Panel (DIP). - The Model "A" heater with "Engine Filter/Heat Tape" support system should be tested at the Cold Regions Test Center (Alaska) during the winter of 1983-84 to evaluate the hardware in extreme cold. - The Model "A" heaters used in this test at Ft. Carson should be installed in vehicles belonging to the Test and Evaluation Command (TECOM) for use during the winter of 1983-84 to confirm the reliability of the Model "A" heater with the standard M60 Tank heater support system. ## 5.0. DISCUSSION ## 5.1. Test Vehicle Configuration 5.1.1. Test Heater Support System Descriptions. For the purposes of this test, the heater support system is defined as all vehicle components necessary to provide fuel from the vehicle fuel tanks and electrial power to the heater. The PM-M60 Office has configuration management responsibility for all the vehicle components within the support system while Tank-Automotive Command has similar responsibility for the heater itself. The three distinctly different systems described below were selected for testing: (see figure 5-1. for a comparison of systems by components). ## e Standard Production: (See figure 5-2.) - 1/4" L.D. metal fuel lines from engine compartment to heater in driver's compartment. - In-line 3 oz capacity fuel filter with 10 micron filter element located in driver's compartment (M60A1 RISE Passive and later models only). - Heater fuel pump with 40 micron filter element located in driver's compartment. ## • Engine Filter/Heat Tape: (See figure 5-3.) - 1/2" I.D. fuel lines (combination of metal and flexible hose segments) from engine compartment to heater in driver's compartment. - New, larger capacity (32 oz) in-line fuel filter with 40 micron filter element and manual drain cock located in driver's compartment. - Carry-over (standard) heater fuel pump mounted in the driver's compartment. - 44" section of flexible fuel hose in driver's compartment equipped with an integral 18" long heating element to warm the fuel. - Electrical wiring changes to the driver's instrument panel (DIP) to accommodate the heating element. - e Replace DIP heater master switch with circuit breaker. Replace heater operating decal instructions. (Prevents driver from inadvertently turning off heater master power prior to heater completing the fuel purge cycle.) See figure 5-4. (Old Instructions) and figure 5-5. (New Instructions.) ## • "DAVCO" Heated Fuel Water Separator: (See figure 5-6.) - 1/2" L.D. fuel lines (combination of metal and flexible hose segments) from engine compartment to heater in driver's compartment. - New electric in-line heated fuel-water separator (manufactured by DAVCO) with 3 micron filter element mounted on the bulkhead inside the engine compartment. Ŋ) } ## COMPARISON OF HEATER SUPPORT SYSTEMS A CONTRACTOR ## STANDARD PRODUCTION SUPPORT SYSTEM BLACK Ī FUEL TO ENTIRE FUEL ENTERS FROM FUEL TANK VALVE PURGE PURP FUEL PUMP 30Z. CAPACITY FILTER .2500 IN. O.D. TUBING (M60A) RISE PASSIVE AND LATER ONLY) Figure 5-2. FORWARD .1875 IN. 1. D. TUBING. ## ENGINE FILTER (HEAT TAPE) SUPPORT SYSTEM BLUE AND RED Figure 5-3. Figure 5-5. New Instructions ##
"DAVCO" HEATED FUEL WATER SEPARATOR SUPPORT SYSTEM YELLOW Figure 5-6. - Carry-over (standard) heater fuel pump with new 400 micron filter element colocated with the DAVCO unit in the engine compartment. - Electrical wiring changes to the DIP and addition of a new harness, circuit breaker and relay to accommodate the DAVCO unit and fuel pump. - Replace DIP heater master switch with circuit breaker and replace instruction decal (same as heat tape system above). - 5.1.2. Hot Air Distribution Systems. Like the heater support system, PM-M60 has configuration management responsibility for the components of the hot air distribution system. The two types of systems tested are described below: - Standard Production: (See figure 5-7.) - 4" Continous flexible ducting to turret crew compartment. - Fixed (non-adjustable) driver's deflector. - Improved Design: (See figure 5-8.) - 5" flexible ducting to turnet crew compartment except for a 26" section of 4" duct remaining behind the ammunition rack. Duct extends 12" further into the turnet area. - New, adjustable driver's deflector. - 5.1.3. Hardware Groupings by Color Code. The various production and prototype components selected for test were grouped and assigned color coding for identification and tracking as described below: - Blue System Model "A" Heater Engine Filter/Heat Tape Support System Improved Design Hot Air Distribution System - Model "C" Heater Engine Filter/Heat Tape Support System Improved Design Hot Air Distribution System - Yellow System Model "C" Heater "DAVCO" Heated Fuel-Water Separator Support System Improved Design Hot Air Distribution System - Black System Model "C" Heater Standard Production Support System Standard Production Hot Air Distribution System ## IMPROYED DESIGN AIR DISTRIBUTION SYSTEM Mggre 5-7. # STANDARD PRODUCTION AIR DISTRIBUTION SYSTEM Ī į Figure 5-8. ## 5.2. Sample Size and Selection The sample size was limited by the number of tanks which could be manned by 4-40 Armor. The "Blue" system was installed in ten tanks from A Company; the "Red" system on ten tanks in B Company; and the "Black" system on ten tanks in C Company. As the "Yellow" (DAVCO) system could only be applied to M60A1 RISE Passive or later model tanks, the nine "Yellow" systems were placed on three tanks from each company. Details concerning specific color coded systems by vehicle bumper number are shown below: ## A COMPANY | BUMPER
MARKING | TEST
HARDWARE | TANK
CONFIGURATION | |--|---|---| | A-11
A-12
A-13
A-15
A-22
A-23
A-31
A-32
A-34 | Blue Blue Yellow Blue Yellow Blue Blue Blue Blue Yellow | AOS AOS RISE Passive RISE Passive RISE Passive RISE Passive RISE Passive AOS RISE Passive | | A-35
A-51
A-65
A-66 | Blue Blue Blue Blue Blue 3 - Yellow | AOS
RISE Passive
RISE Passive
RISE Passive | ## **B COMPANY** | BUMPER | TEST | TANK | |-----------------|----------|---------------| | MARKING | HARDWARE | CONFIGURATION | | B-11 | Red | RISE Passive | | B-12 | Red | AOS | | B-15 | Red | AOS | | B-21 | Yellow | RISE Passive | | B-22 | Red | AOS | | B-24 | Red | AOS | | B-25 | Red | AOS | | B-31 | Yellow | RISE Passive | | B-32 | Red | AOS | | B-34 | Yellow | RISE Passive | | B-52 | Red | AOS | | B-65 | Red | RISE Pazsive | | B-66 | Red | RISE Passive | | - 13 | 10 - Red | | 3 - Yellow ## C COMPANY | BUMPER | TEST | TANK | |-------------|------------|---------------| | MARKING | HARDWARE | CONFIGURATION | | C-11 | Black | RISE Passive | | C-12 | Black | RISE Passive | | C-15 | Black | AOS | | C-22 | Black | RISE Passive | | C-24 | Black | RISE Passive | | C-25 | Black | AOS | | C-31 | Black | AOS | | C-32 | Black | RISE Passive | | C-33 | Yellow | RISE Passive | | C-34 | Yellow | RISE Passive | | C-35 | Yellow | RISE Passive | | C-53 | Black | RISE Passive | | C-66 | Black | AOS | | | 10 - Black | | ## 5.3. Test Hardware Installation 人名英比森波索尔斯斯以称 医阿里斯氏病 医神经病 人 Lest hardware was installed by a team of GDLS mechanics during the periods 7-17 December 1982 and 3-8 January 1983. PM-M60 Engineering representatives were on site to monitor the contractor's progress and provide an interface with the unit personnel. Numerous existing vehicle heaters were observed to be inoperative or completely missing. Existing components removed from the 39 test vehicles were placed in storage for reuse at test conclusion. The only special instrumentation installed was an hour meter on each test heater. Standard (Model "C") heaters were requisitioned by PM-M60 Logisities and shipped from a depot direct to Ft. Carson. Of the 45 heaters, 29 were installed in vehicles and 16 were left at Direct Support (DS) maintenance as spares. Stewart-Warner shipped 15 prototype Model "A" heaters to Ft. Carson. Ten were installed in test vehicles and five were left at DS as spares. GDLS furnished all the remaining test hardware. Considerable difficulty was experienced by GDLS during the installation since the support systems were designed for an M60A3 tank. Numerous field design changes were required to adapt the hardware to the unit's M60A1 AOS and M60A1 RISE Passive vehicles. 3 - Yellow ## 5.4. Training. Direct Support (704th Maintenance Bn) and General Support (DIO) maintenance personnel were issued technical manuals, trained on repairing the Model "A" heater and received refresher training on the Model "C" heater on 13 and 14 December 1982 by a joint GDLS, Stewart-Warner and TACOM Maintenance Directorate training team. DS personnel were briefed on the test data collection procedures, heater direct exchange guidelines and the chain of custody for failed components. Data collection forms and failed part tags designed at PM-M60 were distributed (see Test Design Plan - Appendix A). Crew and organizational maintenance personnel from the unit were issued technical manuals and received training on maintaining the various heaters and support systems on 15 and 16 December 1982 by the same training team. After the formal classroom presentation, the soldiers were shown the modified tanks in the motor pool. During the training class, the driver's data collection forms were distributed and explained. (See Test Design Plan - Appendix A). ## 5.5 Test Execution 5.5.1. General. This user test in an operational environment was arranged by direct coordination between PM-M60 Engineering and the 4th Infantry Division Maintenance Management Center (DMMC). Since the 4-40th Armor Battalion agreed to conduct the test as a "ride along" or "piggyback" to their regularly scheduled unit training activities, targets such as total test miles or total heater hours were not established. The measure-of-life units thought to be most significant for this test were total heater operating hours and total heater starts. Heater hours were measured by the hour meter. Heater starts were recorded by the vehicle crew members on data collection forms provided by PM-M60. The length of the test was cold weather limited. The test termination date of 23 March 83 was presalected to preclude contractor interference with the unit's major training activities (See Test Design Plan - Appendix A - for additional details). A Memorandum of Understanding (MOU) was written between the PM-M60 Office and the DS maintenance unit to establish Direct Exchange (DX) procedures, a process for the return of failed parts and maintenance concepts. A copy of the MOU is attached with the Test Design Plan at Appendix A. - 5.5.2. Vehicle Activity. The last of the 39 tanks selected for participation in the test was modified on 8 January 1983. On 10 January, Alpha Company moved to a field location where they were attached to an Infantry battalion for ARTEP training. The remainder of the battalion moved to the field on 16 January for similar training activities. The entire battalion returned to garrison on 24 January. February training included the Tank Crew Proficiency Course (TCPC), Sub-caliber Tables 1-5 and the Machine Gun Course. Each tank company used 3-4 vehicles for the February training and rotated all remaining crews through the same vehicles. March activity was primarily Annual Tank Gunnery Training (7-21 March). Although the unit discourages heater operation while in the motor pool, heater hours were accumulated on some vehicles between the major training exercises. - 5.5.3. Liason Visits. Throughout the 3 month test, PM-M60 Test Group monitored test progress and recorded heater failures by conducting liaison visits to Ft. Carson once every three weeks. During these visits, Mr. Ashley and Mr. Fleetham collected failed components and completed data collection forms and returned them to Detroit. Crew members and maintenance personnel were interviewed and encouraged to report problems encountered and make recommendations for design improvements. Additionally, the Ft. Carson DARCOM Logistics Assistance Office (LAO) was thoroughly briefed on the test and requested to visit the unit on a regular basis to monitor test progress and spot check unit compliance with the test plan. Several written and telephonic reports were sent from the Field Maintenance Technician (FMT), Mr. Justus, directly to the M60 Test Group. After each liaison visit, Equipment Performance Reports (EPRs) were written by the PM-M60 Text Group. Copies were furnished during the test to GDLS, Stewart-Warner, the TACOM Heater Working Group and the PM-M60 Engineering Division. Abbreviated summaries of each EPR are attached to this report at Appendix F. Original EPRs are on file in the PM-M60 Office. - 5.5.4. Test Support Package. A list of required spare parts to be stocked at Ft. Carson was compiled based on known Model "C" replacement part consumption rates and engineering estimates. Model "A" spare parts were furnished by
Stewart-Warner. Model "C" spare parts were initially requisitioned thru the Army Supply System and those available were shipped direct to DS maintenance at Ft. Carson. Parts not available from the Supply System were obtained from Stewart-Warner. All heater repair parts were stocked only at DS with the exception of the igniter which was stocked at both the DS and organizational maintenance levels. Support system spare parts (prototype components only) were provided by GDLS and stocked in the unit motor pool at the battalion maintenance level. - 5.5.5. Test Close-out Review. A meeting was conducted on 31 March 83 at the Battalion Headquarters to review the conduct of the entire test. Stewart-Warner, GDLS, PM-M60, and TACOM were present as well as numerous tank commanders, maintenance personnel and unit leaders. User concerns surfaced during the meeting are addressed in Section 5.9. of this report. ## 5.6 Test Hardware Removal The test hardware was removed by a team of Anniston Army Depot (ANAD) mechanics during the period 23-31 March 1983. PM-M60 Engineering and GDLS representatives were on site to provide technical assistance, monitor progress, interface with the unit and record end-of-test condition of the heaters and support systems. The entire fleet of 39 test tanks were returned to their original heater and heater support system configuration (Model "C" heater with standard production support system). All except 5 of the hot air distribution systems on the tanks were returned to the 4" (standard production) configura on. The 5 remaining tanks are M60A1 AOS and are scheduled for conversion to M60A3 configuration at ANAD in the future. The 5" (improved design) hot air distribution systems will be replaced during the rebuild process at Anniston. Ample spare parts were left with the unit to maintain the 5" systems until that time. Before departing Ft. Carson, the ANAD team confirmed that every test tank had a functional heater system. Heater hour meters were removed and returned to the contractor. The 42 operational Model "C" test heaters remaining at the end of test (3 heaters were lost during the test) were left at Ft. Carson. Some were used to replace missing or inoperative heaters within the unit, some were donated to other units under the direction of the DMMC, and the remainder were left as spare heater assemblies to be used in the future at both the battalion and DS Levels. All remaining Model "C" heater spare parts were donated to DS maintenance. All Model "A" heaters and repair parts as well as all prototype support system spare parts were returned to GDLS. Most heater support system components removed from the vehicles were scrapped on site. ## 5.7 Analysis of Test Results There are several ways to look at the data acquired in this test (starts, hours, milec, and failures for each system). In this paragraph, each of the several viewpoints is addressed, in order to determine whether the conclusions depend upon which method of analysis is used, or if the conclusions of the test are independent of the method of analysis. A summary of the raw test data appears in Table 5-1. Expanded data tables are attached at Appendix G. | | | "BLUE"
SYSTEM | "RED"
SYSTEM | "YELLOW"
SYSTEM | "BLACK"
SYSTEM | |--------------------------------|-------------------|------------------|-----------------|--------------------|-------------------| | Number of Test | Vehicles | 9 | 9 | 9 | 9 | | Heater Hours | | 2140 | 1309 | 1773 | 1322 | | Heater Starts | | 779 | 179 | 335 | 214 | | Hours/Start | | 2.7 | 7.3 | 5.3 | 6.2 | | Miles | | 2940 | 2080 | 2735 | 2678 | | Failures | Heater | 0 | 0 | 1C
1S | 2C
2NC | | During Initial
Installation | Support
System | 2NC | 1NC | 8NC | 0 | | In-Service
Failures | Heater | 0 | 6C
6S | 9C
2S
2NC | 11C
2NC
2S | | | Support
System | 2C
2NC | 4C
1NC | 1NC | 3C | | Total Failures
(Chargeable) | | 8(2) | 18(10) | 24(10) | 22(16) | C = Chargeable NC= Not chargeable S = Secondary failure Table 5-1 Raw Test Data 5.7.1. System Comparison Considering only Chargeable Failures. For this test, a failure is defined as any incident that results in an unscheduled maintenance action requiring repair or removal of the heater or support system. Considering all chargeable failures of heaters or support systems, the following comparison is made: ## SYSTEM COLOR CODE | | BLUE | RED | YELLOW | BLACK | |--|------|-----|--------|-------| | Chargeable
Heater Failures | 0 | 6 | 10 | 13 | | Chargeable Support
System Failures | 2 | 4 | 0 | 3 | | Total Chargeable
Failures | 2 | 10 | 10 | 16 | | Mean Starts Between
Chargeable Failures (MSBCF) | 390 | 18 | 34 | 13 | | Mean Hours Between
Chargeable Failures (MHBCF) | 1070 | 131 | 177 | 83 | | Mean Miles Between
Chargeable Failures (MMBCF) | 1470 | 208 | 274 | 167 | TABLE 5-2 ## System Comparison Considering All Chargeable Failures The single most obvious result of the test is the very substantial reliability improvement demonstrated by the "Blue" system, consisting of the SW10660A heater, Engine Filter/Heat Tape support system, and Improved Design hot air distribution system. A comparison of test data from the other three systems using a method developed by the Army Material Systems Analysis Activity (AMSAA) for comparing two mean-times-between-failure for unequal test times, at the 10 percent level of significance, shows that there was no difference between the performance of the Engine Filter/Heat Tape support system and the standard support system during the Ft. Carson Test. It is unfortunate that the SW10660A heater was not also tested with the standard heater support system. The number of tanks available for test precluded testing samples of each combination of heater and support system. The nominal sample size of ten tanks of each tested configuration was barely adequate for statistical analysis. In order to provide a sample of ten tanks in each configuration, sixty test tanks would have been required. However, it is possible to estimate the contribution of the Model "A" heater and the Engine Filter/Heat Tape support system to the success of the "Blue" tanks. As the "Red" support system was identical to the "Blue" support system, and since there was no statistical difference in performance between the "Red" (Engine Filter/Heat Tape) support system and the standard heater support system, the considerable improvement in reliability in the "Blue" tanks must be attributed to the Model "A" heater. A comparison of the "Yellow" (DAVCO) system reveals only a marginal improvement in MSBCF and MHBCF, when compared with the "Black" (standard) or "Red" (Engine Filter/Heated Tape) systems. The performance of each of the other systems was far below that of the "Blue" system. 5.7.2 System Comparison Considering Heater Failures. A comparison of heater systems on test considering only chargeable heater failures results in the following table: ## SYSTEM COLOR CODE | | BLUE | RED | YELLOW | BLACK | |---|----------------------|-----|---------------|-------| | Chargeable Heater Failures | 0 | 6 | 10 | 13 | | Mean Starts Between Chargeable Failures (MSBCF) | >>779 | 30 | 34 | 16 | | Mean Hours Between Chargeable Failures (MHBCF) | >>2140 | 218 | 177 | 102 | | Mean Miles Between Chargeable Failures (MMBCF) | >> 2940 | 348 | 274 | 206 | >> = much greater than since there were no failures TABLE 5-3 ## System Comparison Considering Only Chargeable Heater Failures The above table is probably the data which can be most easily compared to heater specification testing, as only chargeable heater failures are considered. In a similiar manner, considering all heater failures, whether chargeable, not chargeable, or secondary, results in the following: ## SYSTEM COLOR CODE | | BLUE I | RED | YELLOW | BLACK | |--|---------|-----|--------|-------| | Total Heater Failures | 0 | 12 | 15 | 19 | | Mean Staris Between Operational
Mission Failures (MSBOMF) | >> 779 | 15 | 22 | 11 | | Mean Hours Between Operational
Mission Failures (MHBOMF) | >> 2140 | 109 | 118 | 70 | | Mean Miles Between Operational
Mission Failures (MMBOMF) | 2940 | 174 | 182 | 141 | >> = much greater than since there were no failures ## TABLE 5-4 System Comparison Considering All Heater Failures An analysis of the results obtained above shows that, at a 10 percent level of significance, there is no difference between the performance of any of the support systems. The dramatic improvement in performance by the "Blue" system can therefore be attributed solely to the performance of the Model "A" heater. 5.7.3 System Comparison Considering All Failures. Normally, failures are categorized as chargeable or non-chargeable depending on whether the incident was caused primarily by a hardware failure, or primarily by a maintenance or operator error. Traditionally, nonchargeable failures are not counted in the analysis process, if they would not have occurred had the operator or maintenance error not occurred. However, it may be useful to compare systems including these "non-chargeable" failures, as the hardware will have to function in a soldier environment. If fail. a occur due to operator or maintenance errors, they count just the same as "chargeable" failures to the operator/crew and maintenance personnel. Because there is no way to control operator/maintenance errors, there may not be an even distribution among the test configurations. On the other hand, if it can be shown that one or another system on test can deal successfully with one or more categories of operator or maintenance error, then a comparison including these failures is appropriate. In a similar manner, it may not be appropriate to totally ignore so-called "secondary" failures. The rationale for disregarding secondary failures is
that "there was really only one failure; the secondary failures merely show that the soldiers were treating the symptoms, rather than the cause of the failure." While it may be technically true that only one failure occurred, if the soldiers did not recognize the source of the failure, the test item may have oscillated in and out of service for the whole test, all on account of one failure. As far as the user is concerned, each time the item becomes non-operational, a failure has occurred and maintenance is required. If it can be shown that one or another system on test can deal successfully with "secondary" failures, then a comparison including these failures is in order. In a number of incidents on each of the Red, Yellow, and Black systems, a non-chargeable failure of a heater or support system resulted in the secondary failure of igniters and/or ignition controls. following examples illustrate the point: EPR C021, tank B65 (Red System, Model "C" heater): After three igniters were burned out over a one month period, the heater failed again and was replaced. During checkout at DS maintenance, foreign material (suspected to be pieces of teflon tape used to seal joints in fuel lines) was found to be blocking the inlet fuel screen of the fuel regulator valve. The flame detector switch was found to be out of adjustment, indicating that a crewman may have attempted to get the heater to run by adjusting the flame detector switch. The igniter and ignition control were burned out, probably as a result of the heater's failure to start over a long period. The piece of teflon tape in the fuel was an installation error which caused the (non-chargeable) failure of the igniter, ignition control and flame detector switch. Three previous igniter failures were secondary failures. Had the teflon tape blocked the fuel inlet screen on a Model "A" heater, it may also have failed to start. However, there is substantial evidence to show that the failure to start would not have resulted in secondary failures. The Model "A" heater incorporates a design feature to shut itself off if it has not started within two minutes. EPR C012 on tank A31 (Blue system) placed a Model "A" heater in similar circumstances. In this case, the fuel shutoff valve was inadvertently left in the closed position, preventing the flow of fuel to the heater. Instead of numerous secondary failures, the only result was that the heater failed to start. No parts were burned out, not even an igniter. When the fuel shutoff valve was opened, the Model "A" heater ran properly. - e EPR C066, C022, C069, and C047 on tank B24 (Red system, Model "C" heater): Three igniters, an ignition control, flame detector switch, and a burner/wick were replaced as a result of three secondary failures and the primary failure of a heater fuel pump. (The fuel pump was shorted, which precipitated the other failures). Again, in a virtually identical situation, EPR C046 on tank A65 equipped with the Blue system, Model "A" heater, shows that when the fuel pump was replaced on A65 the Model "A" heater ran properly. Again no heater parts were burned out, not even an igniter. - e EPR C036, tank C34 (Yellow system, Model "C" heater): This heater failure is listed as "Non-chargeable" because the tank commander told a contractor representative that he believed that the flame detector switch could be used as a thermostat and fan speed selector switch by which he could regulate the heater output. The unauthorized tampering with the flame detector switch eventually resulted in a heater failure. This type of failure did not occur on the Model "A" heater because the flame detector switch has been replaced with a solid state flame sensor assembly which does not have an obvious adjustment screw like the flame detector switch. The examples given above indicate that it may be appropriate to compare each of the test configurations including all failures, whether chargeable, non-chargeable, or secondary, in order to determine a measure of operational reliability which would include the combined effects of item design, quality, installation, environment, operation, maintenance, and repair. The measures will be called Mean-Hours-Between-Operational-Mission-Failures (MHBOMF), and Mean-Starts-Between-Operational-Mission-Failures (MSBOMF). The following table provides a summary of the appropriate data: ## SYSTEM COLOR CODE | | BLUE | RED | YELLOW | BLACK | |--|------|-----|--------|-------| | Total Heater Failures | 0 | 12 | 15 | 19 | | Total Support
System Failures | 6 | 6 | 9 | 3 | | Total Failures | 6 | 18 | 24 | 22 | | Mean Starts Between Operational
Mission Failures (MSBOMF) | 130 | 10 | 14 | 10 | | Mean Hours Between Operational
Mission Failures (MHBOMF) | 357 | 73 | 74 | 60 | | Mean Mile: Between Operational Mission Failures (MMBOMF) | 490 | 116 | 114 | 122 | ## TABLE 5-5 System Comparison Considering all Failures (including non-chargeable and secondary failures) Again, there is no significant difference in the performance of any of the support systems, so the substantial increase in MHBOMF/MSBOMF/MMBOMF must be attributed to the Model "A" heater. 5.7.4. System Comparison Considering Only In-Service Failures. It may be argued that including initial failures in the test data analysis may bias the test results, as many of these failures indicate quality problems in the manufacturing process. During the initial installation of the test hardware by GDLS, 4 of the 29 new Model "C" heaters falled to operate in the vehicle. These 4 heaters had to be replaced and repaired at DS maintenance. A Quality Deficiency Report (QDR) was initiated by the Ft. Carson LAO. The Stewart-Warner response attributes the failures to installation errors. The responsible DCASMA concurred with the contractor's findings, however, the TACOM Directorate for Product Assurance still contends some of the failures are quality related. While these problems may tell us something about the quality of the production heater, they probably do not relate very well to the engineering design of the heater. There were also 4 recorded cases in which the "Yellow" (DAVCO) System interfered with setting the pack, and 3 cases in which the "Yellow" (DAVCO) fuel lines were pinched, preventing fuel from flowing to the heater. This is definitely a design problem; however, it may be useful to know what the reliability of the heater would have been had such interference not occurred. This approach assumes that the DAVCO system could be redesigned for better fit without changing its performance. The following tables are the result of eliminating all initial installation failures, considering only failures "in service" after all heaters and support systems had been successfully installed and checked out. ## SYSTEM COLOR CODE | | BLUE | RED | YELLOW | BLACK | |---|------|-----|--------|-------| | Total In-Service
Heater Failures | 0 | 12 | 13 | 15 | | Total In-Service
Support System Failures | 4 | 5 | 1 | 3 | | Total In-Service
Failures | 4 | 17 | 14 | 18 | | In-Service Mean Startz Between
Operational Mission Failures (MSBOMF) | 195 | 11 | 24 | 12 | | In-Service Mean Hours Between
Operational Mission Failures (MHBOMF) | 535 | 77 | 127 | . 73 | | In-Service Mean Miles Between
Operational Mission Pailures (MMBOMF) | 735 | 123 | 195 | 149 | TABLE 5-6 System Comparison Considering All Failures "In-Service" (Kliminating Failures During Initial Installation) ## SYSTEM COLOR CODE | | BLUE | RED | YELLOW | BLACK | |---|------|-----|--------|-------| | In-Service
Chargeable Heater Failures | 0 | 6 | 9 | 11 | | In-Service
Chargeable Support System Failures | 2 | 4 | 0 | 3 | | Total In-Service
Chargeable Pailures | 2 | 10 | 9 | 14 | | In-Service Mean Starts
Between Chargeable Failures (MSBCF) | 390 | 18 | 37 | 15 | | In-Service Mean Hours
Between Chargeable Failures (MHBCF) | 1070 | 131 | 197 | 94 | | In-Service Mean Miles
Between Chargeable Failures (MMBCF) | 1470 | 209 | 304 | 191 | ## TABLE 5-7 System Comparison Considering Only Chargeable Failures Occurring "In-Service" (Eliminating Failures During Intitial Installation and Non-Chargeable Failures) Once more, no difference is seen between any of the support systems at a 10 percent level of significance, for the data presented in Table 5-6 or 5-7 above. - 5.7.5. Test Data Acquisition in Alpha Company. A review of the test data will reveal that the "Blue" system acquired far more miles, hours, and starts than any other system. There are several reasons for this. - First, Alpha Company spent seven more days in the field than the other companies. Over the period of the Winter Test, this equates to about 30 percent more field time than the other companies. As the vast majority of hours, starts, and miles were achieved in the field, it is understandable that Alpha Company would therefore acquire more test data, regardless of the heater system on test. - 2. The second reason for the large number of hours and starts in A Company is simply that, because there were no failures, the heaters were available for use by the soldiers. In both other companies there were a number of failures which occurred during the field problems. Most failures in the field resulted in non-availability of the heater for several days. Repair of the failures which occurred after the mid-point of the field exercise tended to be deferred until the unit returned to home station, due to the natural emphasis on the unit's primary mission. - 3. One more reason for the large number of starts in Alpha Company is apparent from a review of crew data forms. Especially after the first few days, tank crews in A Company gained so much confidence in the heater that they were willing to turn the heater on when the tank got cool, and shut it
off when the tank got warm. In contrast, crews with any of the other heater systems had little confidence that heaters would restart. The preconception that frequent starting is a major contributor to heater failure was overcome quickly in A Company but not in other companies. In a number of cases, once the heaters were successfully started, crews were reluctant to turn them off for any reason. Many heaters were run continuously for 12-18 hours per day, and several were run 24 hours per day until they failed. Some crews even removed their shirts and boots rather than risk having to restart heaters. - 5.7.6 Test Data Acquisition in Bravo Company. Although it can be argued that the low number of hours and starts achieved in Bravo Company as compared with Alpha Company may be related to the difference in operational availability of the heater, this argument is clearly not applicable to a comparison between B and C Companies. For some reason, B Company failed to acquire as many miles or starts as C Company, even though there were fewer failures. The relatively low MHBF/MSBF/MMBF achieved by the "Red" system is due primarily to the low number of hours, starts, and miles acquired, rather than a high number of failures compared with other systems. İί 5.7.7. Summary. It is apparent that no matter how the test data is viewed, the same conclusions must be reached: (1) The Model "A" heater demonstrated vastly superior reliability in terms of hours and starts between failures, and (2) no substantial difference is noted between the various support systems tested. #### 5.8. Test Limitations. This test had several limitations which should be noted before irrevocable decisions are made regarding both heaters and support systems. First, the daily temperatures did not go low enough to test the ability of the support systems to deal with parrafin clouding, or "waxing". (See temperature data Appendix D). Although crew members universally stated that it was "very cold" during their field training and that having an operational heater made a great deal of difference to them, it cannot be said that weather conditions tested heater support systems severely. It is entirely possible that, under more severe conditions, either of the Engine Filter/Heat Tape or DAVCO systems, or both, might have demonstrated an ability to deal with waxing. A cold chamber laboratory test has been designed to test the Engine Filter/Heat Tape support systems under controlled conditions which will include various concentrations of water contamination of the fuel. Temperature will be sufficiently low to cause freezing of water in the fuel and waxing of the fuel itself. A second limitation of the test is that each Model "A" heater averaged 238 hours of operation with no failures. Only two Model "A" heaters accumulated over 400 hours of operation. This indicates that we have seen only the "infant mortality" and part of the flat portion of the bathtub curve representative of the "Blue" heater system reliability. Based upon this and previous heater tests, it appears that the normal heater use is about 200 hours for a three month midwinter period in a temperate climate. The only way to see the whole curve would be to test longer, perhaps over a two year period, to test in an Arctic Environment, or to test in a laboratory. In contrast, even though there were far fewer hours accumulated on each Model "C" heater, we have probably seen the whole Model "C" heater curve, as there were several failures per vehicle on these tanks. A final limitation is that while all heaters tested at Ft. Carson were brand new, the 10560C heaters were production heaters, while the 10660A heaters were prototype heaters. While this situation could not be avoided, it is felt that a comparison of systems considering only "in-service" failures would tend to eliminate any bias resulting from differences between prototype and production heaters. This comparison has been made in paragraph 5.7.3 above, and shows the same trends noted earlier. #### 5.9. User Concerns During the periodic liaison visits to Ft. Carson, unit personnel mentioned various observations, concerns and recommendations involving the heater and support sytems. Each of these items were discussed in detail during the test close-out review conducted on 31 March 1983 (See Section 5.5.5.). A summary of the current status of each concern is shown below. - e Fuel Consumption. There was a widespread perception in the chain of command that test heaters of all types burned more fuel than normal. This may have been a result of the incorrect assumption that since the "Elue", "Red", and "Yellow" systems had larger fuel lines, they would burn more fuel. While there are probably other factors involved, the continuous running of heaters must have contributed to high fuel use. As noted earlier, the draft heater specification includes a change to the fuel consumption rate. The qualification test will show conclusively whether the heater fuel consumption is within requirements. The battalion commander concluded during the close-out review that this item was no longer a user concern. - Fire Extinguishers. All three tank companies reported occasional discharge of both the fixed and portable vehicle fire extinguishers (See Tank Crew Exit Survey Results - Appendix B). The air duct on the improved design hot air distribution system extends 12" closer to the portable fire extinguisher (stowed in a floor bracket beside the loader's feet) when the gun tube is over the front of the tank. This close proximity of the hot air duct causes the 2-3/4 lb. halon portable fire extinguisher to discharge. Some tank commanders avoided this condition by placing the portable fire extinguisher in the oddment tray. The stowage location on the M60A3 tank has been changed to avoid this problem which had been previously reported by the field on the standard heater duct. In order for the fixed fire extinguisher to discharge due to heat alone, specifications require the contents of a properly filled bottle to reach 135°F under worst case conditions before discharge. Several crews reported continous heater operation during field training including periods when the hatches were closed and the tank was not occupied. This mode of operation could cause the fixed fire extinguisher to discharge. After subsequent questioning of the crews. several discharges initially attributed to overheating were determined to have been a result of other circumstances. For example: on vehicle A51 a mechanic accidentally discharged the portable fire extinguisher by stepping on it; the fixed fire extinguisher on B21 was improperly secured in the vehicle and discharged when it was knocked over; the discharge of the fixed fire extinguisher on A32 occurred prior to the installation of the test hardware and was attributed to a hole in the hot air duct near the fire bottles. - e Heat Distribution Driver's Compartment. The improved design air distribution system includes a revised driver's deflector (See Figure 5-7). Numerous tank drivers complained that the hot air blew directly on their boots causing their feet to sweat. Once they were outside the tank i... snow and/or low temperatures, their wet feet were susceptible to cold injury. They recommend a design change to direct the hot air against the driver's chest. This recommendation is currently being studied by PM-M60 and GDLS. - Maintenance Allocation Chart (MAC). Approximately 50% of the crew members surveyed believed they should be allowed to perform limited heater maintenance themselves (see Tank Crew Exit Survey Results Appendix B). Organizational mechanics recommend that adjustment and/or replacement of the flame detector switch should be authorized at their level. These suggestions require changes to the MAC and the PLL/ASL authorizations. TACOM Maintenance Directorate is currently studying this issue. - Continuous Heater Operation. Several tank commanders indicated that their past experience with unreliable heaters has convinced them that heater failures are a function of total heater start attempts. The final test report on the Ft. Knox and CDI heater tests conducted during the winter of 1980-81 also indicates that heater cycling is a primary cause of heater mortality. This belief has propagated directions to the tank drivers that once a heater starts successfully, it should not be turned off for fear it may not restart when needed. Crew members reported instances where test heaters were operated continuously for periods of 18-24 hours. This user perception can only be changed by crew exposure to heaters with greater reliability in the future. - Frequent Igniter Replacement. The user frequently attributes heater failure to failed igniters. This perception is based on the documented extremely high replacement rate for igniters in the current production (Model "C") heater. The results of the EPR close-out conference conducted on 5 May 1983 (See Appendix F) indicate that igniter failures are quite often merely a symptom of another undiagnosed fault. A long starting system associated with a blocked fuel supply line, low vehicle battery voltage, etc. will result in a secondary failure of the ignition circuit, usually manifested by a shorted igniter. - Power Pack Interference. Nearly every crew associated with the DAVCO support system (Yellow) reported difficulty installing the power pack due to an interference condition between the engine primary fuel filter and oil cooler lines with the heater fuel pump and fuel lines. This design deficiency is acknowledged and the heater fuel pump will be relocated in the event further development of this support system concept is warranted in the future. - Heater Fuel Filter Drain Valve. The Engine Filter/Heat Tape support system (Blue and Red) incorporates a manual drain valve on the bottom of the heater fuel filter cannister in the driver's compartment. Many crew members who attempted to use the valve found
inadequate clearance for a container to catch the water. Water was drained directly onto the floor in the driver's compartment. This design deficiency has been acknowledged and will be resolved in the event further development of this support system is warranted in the future. - Formal Army Heater Maintenance Training. Mair nance personnel at DS and organization complained about insufficient formal neater repair training during Advanced Individual Training (AIT). Troubleshooting and repair techniques are reportedly learned by means of On-The-Job-Training (OJT) in the field. According to the Ordnance School at Aberdeen Proving Grounds, the 63G10 (DS Fuel and Electric Repairman) receives a total of 9 hours of instruction on repair of vehicle fuel burning personnel heaters during the 8 week course. Five hours are devoted to heater repair, 3 hours address testing, and the remaining hour consists of a performance exam. The Armor School at Fort Knox reports the 63N10 (M60A1/A3 Tank Systems Mechanic) receives a total of 2 hours of instruction on troubleshooting the personnel heater electrical circuit during the 9 week course. Training is not conducted on troubleshooting the heater fuel supply or heater repair. - Serviceability of Adjacent Components. Isolated complaints of accessibility problems during routine maintenance on the tank master cylinder and gas particulate filter were discussed. GDLS is investigating the problem and will propose design changes if required. - Heater Combat Essential? Field reports indicate that in cold weather certain elements of the fire control system will not work without an operational heater. Based on this fact, some soldiers requested that the heater be made a combat ready reportable item. A DA Form 2028 was submitted requesting this change. To date no action/decision has been made; however, making the heater combat essential would seem uncalled for considering the redundant sighting systems available to tank crewmen. #### 5.10. Logistics Implications 5.10.1. Validation of Maintenance Concepts. The test revealed that organizational maintenance personnel were not capable of effectively maintaining their heaters. Conversations with unit personnel and subsequent interviews with other Army personnel familiar with heater maintenance, confirmed that the 4-40 Armor's heater maintenance shortcomings are universal throughout the Army. These shortcomings appear to be caused by the following factors: - An operational heater is not combat essential. Organizational maintenance personnel focus their efforts at quarterly service and in the field on keeping their tanks combat ready. To them, an operational heater is a luxury that can be ignored. In short, little incentive exists for unit maintenance personnel to repair heaters. - Organizational maintenance personnel did not know how to repair heaters. During the pretest classes, a substantial majority stated they had never received any training on repairing heaters. (See section 5.9.) - Although special manuals were provided for the test, the current TMs do not cover all the heaters used in M60 tanks, further discouraging mechanics from maintaining heaters. - Replacement parts to repair heaters are difficult to keep stocked in the field. The monthly demands are quite high and depots are often out of stock. This lack of effective organizational heater maintenance forces the operators to maintain their own heaters if they want to stay warm. The option of obtaining a replacement heater is a poor one for operators because the "direct exchange" process (DX) often takes a number of days. Operator heater maintenance often creates as many problems as it solves. The operators lack training, manuals, and parts support, so not surprisingly, they simply do not know what they are doing when they work on a heater. The test proved that DS maintenance can maintain a volume of heaters provided that parts, training, manuals, and heater test stand are available. SP4 Paulson, the DS heater repairman, received no formal training until the test. Although contractors stated that SP4 Paulson did not always apply the proper procedure, he performed admirably and skillfully. One must remember that he was responsible for all the heater maintenance at Ft. Carson last winter. Although GS Maintenance personnel were trained for this test, they did not repair any heaters. 11 Organizational maintenance will have to get into the heater repair business or heater maintenance at the unit level will not improve. Given the fact that the heater is not combat essential, little improvement seems likely. 4-40 Armor personnel requested TACOM to approve heater maintenance at the operator level, but this solution is not tenable. Proper heater maintenance is nearly impossible without a multimeter. Issuance of mulimeters to operators is not foreseen in the near or distant future. The current heater maintenance concept of concentrating heater repair at DS maintenance will not change. Introduction of a heater like the 10660A will not alter this concept. - 5.10.2. Heater Test Stand. The test underscored the essentiality of a heater test stand in a DS shop. The 704th Maint BN's crude, homemade stand required modification to operate the 10660A heater. After modification to include some new capacitors, the stand did the job. Unfortunately, most units lack the luxury of any stand. A repairable test stand accompanied with checkout procedures for different heaters would certainly increase the efficiency of DS shops Army wide. Steps are being taken within TACOM to make such a stand available for field use. - 5.10.3. Test Manuals. GDLS prepared crew, organization, and DS/GS repair manuals for each of the four unique test configurations. The manuals were given wide distribution at Ft. Carson during test hardware installation and were incorporated into the training classes. However, based on interviews with crew members and maintenance personnel, the manuals were not used enough during the test to evaluate their adequacy. | 「一、 は、 南京 ある Ban のでは、 ないは、 五は あのなる あまいいかい #### SELECTED BIBLIOGRAPHY - Conlon, Dr. John C., "Test and Evaluation of System Reliability, Availability and Maintainability", Department of Defense Publication DOD 3235.1-H, March 1982. - "Coping with the Cold, "U.S. Army Materiel Readiness Support Activity Preventive Maintenance Monthly Magazine (PS) #300, November 1977. - "Final Report, Development Test III (PVT-G) of Tank, Combat, Full-Tracked, 105MM Gun, M60A1E3" (Confidential), U.S. Army Test and Evaluation Command, June 1980. - "Hot Tips on Personnel Heater Maintenance (60,000 BTU), "U.S. Army Tank-Automotive Command, Winter 82/83. - "M60 Series Personnel Heater Comparison Tests Conducted Simultaneously at CDI and Ft. Knox", Chrysler Defense Inc. Technical Report #RC-79-01906-008, June 1981. TACOM Technical Report #12778 - MIL-H-62315A(AT), "Proposed Revision to Military Specification, Heater Assembly, Combustion, Vehicular Compartment, 60,000 BTU/HR", 24 January 1983. - Mioduski, Robert E., "Tables for Comparing Two Mean-Time-Between-Failures (MTBFs) for Unequal Test Times", U.S. Army Materiel Systems Analysis Activity Technical Report #226, April 1979. - "Operation and Maintenance of Ordnance Materiel in Cold Weather (0° to -65°F)", Department of the Army Field Manual 9-207, January 1978. This Page Left Blank Intentionally #### APPENDIX A test design plan AND MEMORANDUM OF UNDERSTANDING (MOU) FT. CARSON HEATER TEST TEST DESIGN PLAN 1 DECEMBER 1982 #### I. INTRODUCTION - A. Purpose and Scope of Test. - 1. Purpose of Test: This test will compare new and current production tank heaters and associated support hardware in an operational environment. #### 2. Test Objectives: - a. To determine whether the SW 10660A heater provides substantial reliability improvement over the SW 10560C heater. - b. To determine whether the proposed "engine filter" heater support system contributes substantially to heater system reliability with either heater. - c. To determine whether the proposed "DAVCO" heater support system contributes substantially to heater reliability. - 3. Configuration: Tanks within the 4-40 Armor Bn, 3d Bde, 4th Inf Div (Mech) will be configured as follows: - 10 tanks with 10660A heaters and "engine filter" heater support systems. (BLUE) (YELLOW) - 10 tanks with 10560C heaters and "engine filter" heater support systems. (RED) - 9 tanks with 10560C heaters and "DAVCO" heater support systems. - 10 tanks with 10560C heaters and standard heater support systems. (BLACK) #### 4. Definitions: - a. SW 10660A heater: A new design 60,000 BTU tracked vehicle heater with features designed to overcome problems experienced with past heaters. This heater is capable of operation in the "dual air" mode to provide tank crews heat while the tank is "buttoned up" for tactical or NBC reasons. (This feature will not be tested). - b. SW 10560C heater: The current production 60,000 BTU heater for M60/M48 series tanks. - c. Heater Support System: The hardware required for integration of the heater into the tank. These parts typically consist of fuel lines, heater fuel pumps and filters, hot air ducting, and controls. - d. "Engine Filter" Heater Support System: Fuel lines consisting of 5/8" diameter tubing, 3 feet of which is heated; flexible fuel hose; a 40 micron filter with manual dump in the driver's compartment; a heater fuel pump; and a 5" diameter hot air duct with revised driver's vent. - e. "DAVCO" Heater Support System: A heated fuel-water separator with automatic dump and a fuel pump in the engine compartment; fuel lines consisting of 5/8" diameter tubing and flexible hose; and a 5" diameter hot air duct. 5. Scope and Tactical Context: Each of the tanks listed in paragraph 3 above will be operated by 4-40 Armor as required by their training schedule. No specific scenario of operation is required. It is desired that each of the sets of differently configured tanks operate in similar training and
climatic conditions and that each tank acquire as many hours and miles of operation as possible, consistent with the training schedule. #### 6. Milestones: | Test hardware installed | 7-17 | Dec | 82 | | | | |--|-------|-----|----|----|-----|-----| | Traning of DS/GS Maint. Personnel | 13-14 | Dec | 82 | | | | | Training of Crews and Org. Maint Personnel | | | | | | | | Start of Test | 20 | Dec | 82 | (3 | Jan | 83) | | Liaison Visit | 5 | Jan | 83 | • | | | | Liaison Visit | 26 | Jan | 83 | | 4 | | | Liaison Visit | 19 | Feb | 83 | | | | | Liaison Visit | 9 | Mar | 83 | | | | | End of Test | 23 | Mar | 83 | | | | | Removal of Test Hardware | 23-31 | Mar | 83 | | | | | Test Close-out Review | 30 | Mar | 83 | | | | | Final Test Report | 25 | Apr | 83 | | | | #### B. Background: 1. History: Past experience with tank heaters has shown that in some cases, heaters perform well on qualification tests but fail to measure up to prolonged field usage. In fact, the heater has been the number one contributor to M60A3\$reliability. According to sample data collection from Europe, over 10% of all vehicle incidents relate to the heater. In order to increase the reliability of tank heaters in the field, several changes have been made to the heater itself, and several major modifications have been developed for the heater's support system. #### 2. Issues for Test: #### a. Critical Issues. - (1) Does the SW 1066QAexhibit substantially higher MMBF/MSBF than the SW 1056QC with an identical support system? - (2) Does the "DAVCO" heater support system provide substantially longer MMBF/MSBF than the "engine filter" heater support system? - (3) Does either the "DAVCO" heater support system or the "engine filter" heater support system provide substantially longer MMBF/MSBF than the standard heater support system? - (4) Do any of the configurations provide an equivalent of 600 hours MTBF? (With burner replacement permitted at 400 hours). This MTBF is a requirement of the new heater specification. #### b. Other Issues. - (1) What are the failure modes of the SW 10650A? The SW 10560C? How do they vary with support system used? - (2) Is the SW 10660A more/less maintainable than the SW 10560C? - (3) Does either the "DAVCO" Heater Support System or the "engine filter" heater support system provide maintainability benefits/drawbacks compared to the standard system? - (4) Are any safety hazards introduced or eliminated by any of the new heaters or support systems? - (5) To what extent does any of the test hardware correct the human factors inherent in the current heater system? - (6) Are draft manuals adequate? #### II. TEST CONDITIONS - A. Tanks will be operated normally, as required by the unit. No special test conditions are required. Each tank and heater should acquire as many hours/miles of operation as possible, consistent with the unit mission. - B. All heater maintenance will be performed by the applicable level of maintenance IAW draft manuals. #### III. CONDUCT OF TEST ŧ THE REAL PROPERTY. - A. Installation: Installation of heater support systemss will be done by contractor representatives with equipment and facility support from the unit. All heaters, including the standard SW 10560C will be provided new by PM-M60. The test unit will install all heaters. Contractor representatives will make a final checkout prior to operation. The test unit is required to store heaters and support systems removed. - 8. Training: Training will be provided by a contractor team to ensure that drivers and maintenance personnel are aware of any special operational or maintenance procedures prior to start of test. - C. Test Hardware Segregation: It is imperative that each tank/heater/heater support system remain pure. In order to prevent accidental mixing of heaters and parts, all heaters and installation systems will be painted and tagged prior to delivery IAW the color scheme shown in paragraph 3 above. - D. Actions Required of Drivers: Blank forms will be provided for drivers and organizational maintenance (Incl 1), and for DS maintenance (Incl 2). On each day of operation, drivers will enter the date and make a tick mark for each time the heater is started. The same form will be used until the form is completely filled out or the heater requires repair. When this happens, the driver will enter a large "X" next to the date, and will notify organizational maintenance. - E. Actions Required of Organizational Maintenance: The organizational maintenance mechanic will remove the heater and fill out the reverse side of the driver's form. If repair is beyond the capability of organizational maintenance, the heater and form will be DX'd at DS Maintenance. Heaters will not be accepted for DX without a form with both sides filled out. Any failed parts removed from a test heater will be tagged IAW Incl 3 and stored for subsequent pick-up by a TACOM representative. Forms will be retained for pick-up by the TACOM representative. - F. Actions Required of DS/GS Maintenance: When heaters are repaired at DS/GS Maintenance, the mechanic performing the repair will fill out a second form (Incl 2) and staple it to the driver/organizational mechanic form. Any failed parts removed from a test heater will be tagged IAW Incl 3 and stored for subsequent pick-up by a TACOM representative. Forms will be retained for pick-up by the TACOM representative. Unrepairable heaters will be tagged and stored similar to failed parts. - G. Test Support Package: A 50% overage of each type heater will be provided for DX, as well as well as a suitable supply of repair parts. Additional repair parts/heaters may be requested through PM-M60. - H. Liaison Visits: About every three weeks, a TACOM representative will visit the test unit and DS Maintenance facility. All filled out forms and tagged failed parts will be collected at this time for subsequent return to manufacturer for failure analysis. - I. Test Close-out Review: After the completion of the test, a test close-out review will be held at the test unit. Representatives from PM-M60, TACOM, General Dynamics, and Stewart Warner will meet with unit and DS/GS Maintenance representatives to review data collected, conduct a questionnaire sampling from unit and DS/GS Maintenance personnel, and receive the comments of the chain of command relative to the performance of the test hardware. Copies of the final test report will be provided to the test unit and contractors. - J. Removal of Test Equipment: At the end of the test, all 10660A heaters and support systems will be removed and replaced with 10560C heaters and support systems provided by the test unit. All heater support systems will be returned to "as delivered" status by contractor representatives. - K. Contractor Representatives: Except for installation, checkout, failure analysis, test close-out review, and final removal of hardware, contractors will not have access to the test unit or hardware. #### IV. DATA REQUIREMENTS AND ANALYSIS LOGIC Comparisons will be drawn in order to answer the list of issues given in paragraph I.B.2 above. A. Issues a(1) through (4) (Reliability Comparisons) will be answered based upon a comparison of system Mean Miles Between Failures (MMBF) and Mean Starts Between Failures (MSBF). A failure will be charged each time the heater or a component of the heater support system is removed from the tank for maintenance (except for preventive maintenance). - 1. Miles on teach tank will be collected at the beginning and end of the test. The total mileage of tanks in each heater configuration will be divided by the total failures to arrive at MMBF. - 2. The total number of starts for heaters of each configuration (from a compilation of drivers forms) will be divided by the number of failures to arrive at MSBF. - 3. An attempt will be made to make a subjective estimate of heater hours based upon days operated, daily maximum and minimum temperatures as recorded at the airfield, number of starts, and type of training conducted. - B. Issue b.(1) (Failure Modes) will be answered using data compiled from organizational maintenance and DF maintenance forms, as well as failure analyses conducted by contractors. - C. Issues b.(2) and (3) (Maintainability), as well as Issue b.(4) (Safety), (5) (Human Factors), and (6) (Adequacy of Draft Manuals), will be answered through questionnaires, interviews, and the compilation of comments in the "Remarks" block of forms. # DRIVER'S RECORD FOR PERSONNEL HEATER | ; VE | HICLE BU | MPER NU | JMBER | | | | | | | | | | | | |---------------|--|------------------|---------------------|-------------|----------|----|-----|--------|------|--------|--------|------------------|---|---| | CO | LOR OF H | EATER _ | | | | | | | | | | | | | | HE. | ATER SER | IAL NUN | ABER _ | | 17 | | | | | | | | | | | PRIVER: | EACH DA
WRITE T
AND PUT
FOR EAC | THE DAT
A SLA | e in
Sh he | THE B
RE | OX HE | RE | . ` | DATE | SDEC | 26 DEC | Takec. | 29 Dec | 4 | | | | IF YOUR
WRITE T
AND PUT | HE DAT | E IN | THE B | OX (| | | NO. OF | | 4 | N S | X | 1 | | | | GET YOUR COMPANY MAINTENANCE TO DX THE HEATER FOR YOU. YOU MUST TURN IN A FILLED-OUT FORM WITH THE HEATER! NATURALLY, YOU'LL HAVE TO START A NEW FORM WHEN YOU GET A NEW HEATER. | | | | | | | | | | | | | | | OF DATE | | | | · | | | | | | | | | | | | NO. OF STARTS | | | | | | | | | | | | | | | | | | | والمساورة والمساورة | | 4 | | | | | | | أوسينيا المستوات | , | • | | DATE | | | | | | | | | | | ` | | | | | 1. P. 2. | 1 | 1 | ł | 1 | ł | } | | | 1 | | | | | l | I INCL 1 IF YOU RUN OUT OF SPACE, USE A NEW FORM AND SAVE THIS ONE TO TURN IN WITH IT. # ORGANIZATIONAL MAINTENANCE FOR PERSONNEL HEATER | DATI | e of | REPAIR: | (Read from Meter) | |------|------
------------------------------|-------------------| | 1. | PROB | SLEM IDENTIFICATION: | (Read from meter) | | | ۸. | Heater Won't Start | , | | | | Flooded | | | | | Weak Battery | | | | | No Fuel | | | | | Other (Describe) | • | | | | | | | | | | | | | в. | Low Heat Output | | | | c. | Heater Overheats | | | | D. | Support System Malfunction | | | 2. | PRO | BLEM RESOLUTION | | | | A. ' | Repaired Heater or Support S | System | | | | Describe Action: | | | | | | | | | | | | | | | | | | | В. | Replaced Heater | | | 2 | DEM | ADVG. | | - Last A #### FUR PERSUNNEL HEATER MAINTENANCE | 1. | HEATER IDENTIFICATION: HEATER SERIAL NUMBER STEWART WARNER 1066A STEWART WARNER 10560C | HOURS (READ METER) HUPP 510B STEWART WARNER 10560M | | |----|---|--|---| | 2. | HEATER REPAIR PURGED FUEL PURGED WATER RECONNECT ELECTRICAL OTHER | ADJUSTED SWITCHES CLEANED FUEL LINES ADJUSTED FUEL FLOW | | | | PARTS REPLACEMENT BLOWER MOTOR BURNER/WICK (S/W only) DIODE ASSEMBLY (10560C/M only) FLAME DETECTOR SWITCH FUEL REGULATOR IGNITER | IGNITER RELAY (Hupp only) IGNITION CONTROL (10560C/M only) IGNITION VOLTAGE Regulator(10660A only) MOTOR CONTROL (10660A only) OVERHEAT SWITCH | PRE-HEAT BURNER THERMOSTAT(Hupp only) RESISTOR ASSEMBLY (Hupp only) RESOVOIR ASSEMBLY (Hupp only) VALVE RELAY (Hupp only) VOLTAGE LIMITER (10560C/M only) | | 4. | NOTE: After you fill out to hold it with bad part | nis form, staple it to the driver's,
ts for pickup by TACOM rep. | org maint. form and | 2000年,1000年 E HEATER SERIAL TANK BUMPER TYPE HEATER PAKT # DATE INCL 3 E #### Memorandum of Understanding #### between Project Manager's Office, M60 Tanks, Tank-Automotive Command #### and 704th Maintenance Bn, 4 Inf. Div. (Mech) and 4-40 Ar. Bn., 4Inf. Div. (Mech) Ft Carson, Co. SUBJECT: Conduct of Heater Test at Fort Carson During Winter 83. I inclosure 2 1 - 1. There are 39 M60 Tanks in 4-40 Armor participating in a winter personnel heater test for the Program Manager M60 Tank (the Materiel Developer). Throughout the duration of the test (17 December 1982-23 March 1983), the following special procedures have been established for DX and repair of the test heater: - a. All heaters will be color-coded with spray paint per the 1 December 1982 test plan (Incl 1). - b. All spare heater assemblies (15 model C and 5 model A) and spare components will be stored at the DS Maintenance Shop (Sgt Paulson). The only exception is a small supply of ignitors to be stocked at Organizational Maintenance. If GS Maintenance repairs a test heater, they will obtain required parts from the DS Unit. - c. When a 4-40 AR unit wants to DX a non-operational test heater, they will bypass the DX point. Instead they will take the heater directly to the 704th Maint. Bn Fuel and Electronics Shop (F&E Shop). - d. The F&E Shop will either make a quick repair of the heater or issue the unit a replacement heater of the same color code. - e. The forms allocated by PM-M60 for this test, the "Driver's Record" and "Organization Maintenance Record" must accompany any defective heater transported to the F&E Shop. No test heaters will be accepted without the above forms. - f. All failed parts will be tagged with manila tags provided by PM-M60. They will be picked up on regular liaison visits by PM-M60 representatives (see Incl 1). - g. The maintenance concepts as promulgated in M60 series Tank Technical Manual regarding heaters have been suspended for this test for test heaters. Maintenance units will repair test heaters as they have been instructed by TACOM contractor personnel. Special "Test Only" Technical Manuals will be given to maintenance personnel to describe fully the maintenance concepts for the test, i.e., SMR codes, repair parts allocation, and allowable repairs. - h. F&R Shop personnel will complete the DA Form 2407 Maintenance Request at their location. - i. Units of 4-40 AR will turn in forms to the HHC Maintenance Office ATTN: Sgt Paradis/SFC Bridges. - 2. The following personnel will serve as points of contacts during the test for the designated areas: | NAME | OFFICE | PHONE | AREA | |------------------|---------------------|--------------|--------------------------------------| | MAJ G. F. Rogers | PN-H60, TACOM | A/V 786-6732 | Heater Test Manager | | Mr. C. Fleetham | DRTSTA-MCB, TACOM | A/V 786-7378 | Heater Test Maintenance | | CW4 Maddox | DMMC | Ext. 3580 | Prime 4th Inf Div POC | | MAJ Hunter | 4-40 Ar, Exc Office | er Ext. 3986 | Prime 4-40 AR POC for TACON & PM-M60 | | CPT Korttrey | 4-40 Ar BHO | Ext. 2919 | имо рос | | SGT Paradis | 4-40 Ar HHC | Ext. 2919 | Organizational Maint POC | CPT Main 704th Maint. Bn, MATO Prime DS POC POC - 3. Above POC's will be contacted for problem resolution in their respective areas, beginning with the lowest, nearest echelon. - 1 Incl CF: DRSTA-MCB, TACOM DMMC, Ft. Carson ATTN: CW4 Maddox 704th Mt Bn MAJ. Hunter 4-40 Ar Sqt. Paulson 704th Mt. Bn #### APPENDIX B TANK CREW EXIT SURVEY AND SURVEY RESULTS ### FT. CARSON HEATER TEST EXIT SURVEY | Ins | tructions: Circle the correct answer or fill in the blank. | , | |-----|---|---------------| | Y | our present tank bumper number: | | | C | olor of your test heater: Black/Blue/Red/Yellow | | | Y | our Job: Tank Commander/Gunner/Loader/Driver | | | 1. | How many years experience do you have as a tank crewman? | - | | 2. | How long have you been assigned to this unit? | | | 3. | Have you been assigned to this same tank since 1 January 1983? | Yes/No | | 4. | What bumper number tank did you you go down range on in January? | | | 5. | What bumper number tank did you go to tank gunnery on in March? | | | 6. | During the test (1 January - 23 March 1983) I generally had not enough/adequate/too much heat from the heater. | | | 7. | The heater and heater support system on test in my tank performed worse/about the same/better than the "standard" tank heater I normally use. | | | 8. | When your heater fails to start, what do you do first? | | | | A. Replace the igniter | | | | B. Remove the heater assembly from the tank | | | | C. Adjust heater switches | | | | D. Contact organizational maintenance | | | | E. Other: | | | 9. | When you went "down range" did you | | | | A. Turn the heater on only when you got cold | | | | B. Leave the heater on all the time (even when you really | weren't cold) | | | C. Never used the heater | | | | D. Other (please explain) | | | | | | | 10. | The part on my heater which I had to replace or adjust most often during the test was the: | |-----|--| | 11. | When my heater fails, the person who normally works on it is: | | | A. Me | | | B. Another member of the tank crew. | | | C. An organizational mechanic | | 12. | Did your heater overheat during the test? | | | A. Never | | | B. Once or twice | | | C. Often | | | D. Don't know | | 13. | Did your heater flood with fuel when you tried to start it? | | | A. Never | | | B. Once or twice | | | C. Often | | | D. I don't know | | 14. | Power pack removal/installation during the test was: | | | A. Easier than normal | | | B. No different than normal | | | C. Harder than normal (please explain) | Leave the start switch on until the heater starts. Turn the start switch off and contact organizational maintenance Turn the start switch off and troubleshoot 16. I can fix my heater as well as or better than organizational mechanics. True #### False 17. When your heater was working during the test, compare the heat distribution on your tank with what it was before the test. | Driver: | A. More comfortable B. Less comfortable C. About the same D. Don't know | Gunner: | 8. Less comfortable C. About the same D. Don't know | |---------|---|---------|---| | Loader: | A. More comfortable B. Less comfortable C. About the same D. Don't Know | TC: | A. More comfortable B. Less comfortable C. About the same D. Don't know | 18. The portable fire extinguisher on my tank was set off by the heater during the test. - A. No - B. Yes. once - C. Yes, more than once 19. The <u>Fixed</u> fire extinguisher
on my tank was set off by the heater during the test. - A. No - B. Yes, once - C. Yes, more than once - 20. Only answer this question if you had a "RED or "BLUE" Tank. - a. How often did you drain the water from the bottom of the heater fuel filter? - A. Daily - B. Weekly - c, Seldom - D. Never - b. What did you use to catch the water in? ## Summary of Questionnaire Responses for <u>BLUE</u> (Model "A" with Engine Filter/Heat Tape) System | | | | Total
Crew | | | C's
My | |----|------------------------------------|-----------------|---------------|----------|----|-----------| | | | | # | <u>%</u> | | <u>%</u> | | | | Not Enough | 3 | 11% | 1 | 11% | | 1. | Heat Output: | Adequate | 22 | 79% | 8, | 89% | | | | Too Much | 1 | 4% | - | - | | | | Unknown | 2 | 7% | - | - | | | | Worse | 4 | 14% | 1 | 11% | | 2. | Heater Performance: | Same | 7 | 25% | 2 | 22% | | | • | Better | 15 | 54% | 6 | 67% | | | | Unknown | 2 | 7% | - | - | | | | Repl Igniter | 2 | 7% | 1 | 11% | | | First Action on
Heater Failure: | Remove Htr | 2 | 7% | 1 | 11% | | | Heater Famure: | Adjust Sw's | 1 | 4% | - | - | | | | Contact Maint | 15 | 54% | 4 | 44% | | | | Other | 8 | 29% | 3 | 33% | | | | Only when cold | 18 | 84% | 7 | 78% | | 4. | Heater Use: | On all the time | 4 | 14% | 1 | 11% | | | | Never used it | 2 | 7% | 1 | 11% | | | | Other | 4 | 14% | - | - | | | | Igniter | 3 | 11% | 1 | 11% | | 5. | Part Replaced | Flame Det SW. | i | 4% | 1 | 11% | | | Most Frequently: | None/NA/UNK | 23 | 82% | 6 | 67% | | | | Other | 1 | 4% | 1 | 11% | # Summary of Questionnaire Responses for BLUE (Model "A" with Engine Filter/Heat Tape) System | | | | | | TC
On | | |--|--|-------------------------------|---------------|-------------------|---------------|--------------------| | | for <u>BLUE</u> (Mod | el "A" with Engine Filter/He | at Tape | System | * | 96 | | | • | ME | 8 Cr | ewo % | 3 TO | 133% | | 6. | Who works | Another Crewman | # | 2686 | 3 | 2236 | | | Who works on heater? Quey Mech Who works on heater? Org Mech Notificquired man Never Not Required Once or Twice Often Never Flood? Did Heater Overheat? Often Never Voltanewni wice Often Never Flood? Continue Same | 38 % | 9 | 88% | | | | 6. | ***** | HobiRequired man | \$ | 14% | 1 | 11% | | | on heater: | Org Mech
Never | 21 | 33%
78% | 3
8 | 330%
89% | | | Did Heater | Not Required
Once or Twice | 3
2 | 11%
7% | 1_ | 11% | | | Overheat? | Déten | 21 | 7856 | * | 89% | | 7. | | Onica cowni wice | 4 | 15% | 1 | 11% | | | () verneuv: | | | 7 5 % |
6 | 67% | | Summary of Questionnaire Responses for BLUE (Model "A" with Engine Filter/Heat Tay ME 8 C 6. Who works on heater? One Mech 9 Not Required man on heater? Org Mech 9 Not Required 3 Once or Twice 2 7. Did Heater Overheat? Often Never 21 Unknown 4 Once or Twice 3 8. Did Heater Often 22 Unknown 4 Once or Twice 3 8. Did Heater Flood? Often Never 21 Unknown 4 Once or Twice 3 8. Did Heater Flood? Often Never 22 Inknown 24 Often 25 Same 23 Flood Removal: Hisrider 2 Inknown 24 Inkn | | 15% | 1 | 11% | | | | | t) | Once or Twice | 3 | 11% | 1 | 11% | | 8. | Did Heater | Weten | 22 | 75% | A | 61% | | | F100G? | Watnern wice | 2 | 1796 | 1 | 11% | | ٧. | Did Honter | | | 74. | 1 | 11% | | | Flood | | = - | 7.7 | 1 | 11 % | | | Daman Dank | | 23 | 92% | 9 | 100% | | 9. | | baine | _ | | | | | | | Herder | -2 | 8% | | | |) | | Manken own | • | r g j jedes | 14- | 144** | | | | | | રૂહ
19% | 1 | 10% | | | • | | J | | | | | 10 | | | 16 | 52% | 5 | 50% | | | | Turnedflyget org. mech. | нB | 12886 | 14 | 14046 | | 13 | . If Heater | Unimak ntroubleshoot | 14 | 3 3% | 1,4 | :40% | | | [200] . [30] W. | Forn off, get org. meeh. | | 71,14, | 1 | 40%.
67% | | 1 | 1. I can fix Htr | | | 46% | 6
i | 40°4. | | | Better than org mech: | | | 54% | 3 | 33% | | | | 4 | 13 | 46% | 6 | 67% | | | trative than over meets: | Enlse | to | 54% | *1 | 33% | ### Summary of Questionnaire Responses for BLUE (Model "A" with Engine Filter/Heat Tape) System | | | | Dr | <u>Driver</u> | Loader | | Gunner | | TC's | | |-----|--------------------------------|-----------|----|----------------|--------|-----------------------|--------|-----|-------|----------| | | | | # | <u>%</u> | # | <u>%</u> | * | 96 | # | <u>%</u> | | 12. | Heat Distribution | Better | 4 | 40% | 5 | 63% | 5 | 45% | 7 | 78% | | | | Worse | _ | - | 1 | 13% | 2 | 18% | 1 | 11% | | | | Same | 6 | 60% | 2 | 25% | 4 | 36% | 1 | 11% | | | | Unknown | • | - | - | - | - | - | - | - | | 13. | Fire Extinguisher
Blew Off: | Portable: | De | ponses vinite: | | ontradio
5, A66, A | | | he sa | me crev | WS Probable: Possible: A31 A11, A24 Fixed Definite: A31, A35 | | | Crew | | Driver | | T | C's | |-----------------------------|------------|------|----------|--------|------|---|----------| | | | # | <u>%</u> | # | 96 | | <u>%</u> | | 14. Engine Fuel Filter SVC: | Daily | 4 | 15% | 1 | 17% | 1 | 13% | | | WKLY | 9 | 35% | 2 | 33% | 4 | 50% | | | Seldom | - | - | - | - | - | _ | | | Never | 13 | 50% | 3 | 50% | 3 | 38% | | Caught Fuel in: | "C"rat Can | 1 | 8% | _ | - | 1 | 25% | | | Can | 10 | 83% | 3 | 100% | 3 | 75% | | | Floor | 1 | 8% | | _ | - | _ | ### Summary of Questionnaire Responses for RED (Engine Filter/Heat Tape) System | | | | Total
Crew | | TC's
Only | | | |-------------------|---------------------|-----------------|---------------|----------|--------------|----------|--| | | | | # | <u>%</u> | # | <u>%</u> | | | | | Not Enough | 8 | 42% | 3 | 60% | | | 1. | Heat Output: | Adequate | 9 | 47% | 2 | 40% | | | | | Too Much | - | - | • | - | | | | | Unknown | 2 | 11% | - | - | | | | | Worse | 8 | 42% | 3 | 60% | | | 2. Heater Perform | Heater Performance: | Same | 9 | 47% | 2 | 40% | | | | | Better | 1 | 5% | - | • | | |
 | Unknown | 1 | 5% | - | - | | | | | Repl. Igniter | 3 | 16% | •• | - | | | 3. | First Action on | Remove Htr | - | • | - | - | | | | Hoater Failure: | Adjust Sw's | ₩. | | - | - | | | | | Contact Maint | 13 | 68% | 4 | 80% | | | | | Other . | 3 | 16% | 1 | 20% | | | | | Only when cold | 8 | 42% | 3 | 75% | | | 4. | Heater Use: | On all the time | 5 | 26% | 1 | 25% | | | | | Never used it | 4 | 21% | - | - | | | | | Other | 2 | 11% | - | - | | | | | Igniter | 8 | 42% | 3 | 50% | | | 5. | Part Replaced | Plame Det. SW. | 3 | 16% | - | - | | | | Most Frequently: | None/NA/UNK | 8 | 42% | 3 | 50% | | | | | Other | - | ** | - | - | | # Summary of Questionnaire Responses for RED (Engine Filter/Heat Tape) System | | | | Total
Crew | | TC
On | 's
ly | |----|-----------------------|------------------------|---------------|----------------|----------|----------| | | | | # | <u>%</u> | # | 96 | | | | ME | 3 | 16% | 1 | 20% | | 6. | Who works | Another crewman | 7 | 37% | - | - | | | on heater? | Org Mech | 9 | 47% | 4 | 80% | | | | Never | 10 | 53% | 5 | 100% | | | Did Heater | Once or Twice | 3 | 16% | - | - | | | Overheat? | Often | - | - | - | - | | | | Unknown | 6 | 32% | - | - | | | Did Heater flood? | Never | 6 | 32% | 3 | 60% | | 8. | | Once or Twice | 5 | 26% | 1 | 20% | | | | Often | 3 | 16% | 1 | 20% | | | | Unknown | 5 | 26% | - | - | | | | Easier | _ | - . | •• | - | | 9. | Power Pack | Same | 12 | 63% | 2 | 40% | | | Removal: | Harder | _ | - | - | - | | | | Unknown | 7 | 37% | 3 | 60% | | | | Leave it on | 4 | 21% | 1 | 20% | | 10 | . If Heater | Turn off, troubleshoot | 5 | 26% | 1 | 20% | | | Doesn't start: | Turn off, get org mech | 10 | 53% | 3 | 60% | | 11 | . I can fix Htr | True | 9 | 47% | 5 | 100% | | | Better than org mech: | False | 10 | 53% | - | - | # Summary of Questionnaire Responses for RED (Engine Filter/Heat Tape) System | | | | Driver | | <u>Loader</u> <u>G</u> | | Gur | ner | TC's | | |-----|--------------------|-----------|--------|---------|------------------------|----------|-----|----------|------|----------| | | | | # | 96 | # | 96 | * | <u>%</u> | # | <u>%</u> | | 12. | Heat Distribution: | Better ' | - | - | ~ | - | 3 | 38% | 1 | 20% | | | | Worse | 2 | 18% | 1 | 33% | - | - | - | | | | | Same | 7 | 64% | 2 | 67% | 3 | 38% | 3 | 60% | | | | Unknown | 2 | 18% | - | - | 2 | 25% | 1 | 20% | | 13. | Fire Extinguisher | Portable: | Dei | finite: | B25 | , B32, E | 352 | | | | | | Blew Off: | Fixed: | Dei | finite: | B25 | 5 | | | | | | | | | Crew | | Driver | | TC's | | |-----|-------------------------|------------|------|----------|--------|-----|------|---------------------| | | | | # | <u>%</u> | # | 96_ | # | <u>%</u> | | 14. | Engine Fuel Filter SVC: | Daily | 2 | 11% | 1 | 13% | 1 | 20% | | | | WKLY | 3 | 16% | 1 | 13% | 1 | 20% | | | | Seldom | 1 | 5% | 1 | 13% | - | - | | | | Never | 13 | 68% | 5 | 63% | 3 | 8 0 <i>R</i> | | | Caught Fuel in: | "C"rat Can | 1 | 17% | - | • | 1 | 50% | | | | Can | 2 | 33% | 2 | 67% | - | - | | | | Floor | 3 | 50% | 1 | 33% | 1 | 50% | ### Summary of Questionnaire Responses for YELLOW (DAVCO) System | | | | Total
Crew | | TC's
Only | | | |----|------------------------------------|-----------------|---------------|----------|--------------|----------|--| | | | | # | <u>%</u> | # | <u>%</u> | | | | | Not Enough | 10 | 42% | 2 | 25% | | | 1. | Heat Output: | Adequate | 11 | 46% | 4 | 50% | | | | | Too Much | 3 | 13% | 2 | 25% | | | | | Unknown | _ | - | - | - | | | 2. | | Worse | 11 | 46% | 3 | 50% | | | | Heater Performance: | Same | 9 | 38% | 3 | 50% | | | | | Better | 3 | 13% | - | - | | | | | Unknown | 1 | 4:96 | - | - | | | | First Action on
Heater Failure: | Repl. Igniter | 5 | 22% | 2 | 29% | | | 3. | | Remove Htr | 1 | 4% | - | - | | | | | Adjust Sw's | - | - | - | - | | | | | Contact Maint | 8 | 35% | 2 | 29% | | | | | Other | 9 | 39% | 3 | 43% | | | | | Only when cold | 16 | 47% | 4 | 57% | | | 4. | Heater Use: | On all the time | 11 | 32% | 1 | 14% | | | | | Never used it | 3 | 9% | - | - | | | | | Other | 4 | 12% | 2 | 29% | | | | | Igniter | 5 | 22% | 1 | 14% | | | 5. | | Flame Det. SW. | 3 | 13% | 1 | 14% | | | | Most Frequently: | None/NA/UNK | 14 | 61% | 4 | 57% | | | | | Micro SW | 1 | 4% | 1 | 14% | | | | | | | | | | | ## Summary of Questionnaire Responses for YELLOW (DAVCO) System | | | | Total
Crew | | TC
On | l's
ly | |----|-----------------------|-------------------------|---------------|----------|----------|-----------| | | | | # | <u>%</u> | * | <u>%</u> | | | | ME | 8 | 33% | 3 | 43% | | 6. | Who works | Another crewman | 9 | 38% | 2 | 29% | | | on hezter? | Org Mech | 6 | 25% | 1 | 14% | | | | Unknown | 1 | 4% | 1 | 14% | | | | Never | 16 | 67% | 5 | 71% | | 7. | Did Heater | Once or Twice | 1 | 4% | 1 | 14% | | (| Overheat? | Often | - | - | - | ~ | | | | Unknown | 7 | 20% | 1 | 14% | | | | Never | 9 | 38% | 3 | 43% | | | Did Heater flood? | Once or Twice | 7 | 29% | 2 | 29% | | 8. | | Often | 6 | 25% | 1 | 14% | | | | Unknown | 2 | 8% | 1 | 14% | | | | Easier | 1 | 4% | í | 14% | | 9. | Power Pack | Same | 16 | 67% | 3 | 43% | | | Removal: | Harder | 4 | 17% | 3 | 43% | | | | Unknown | 3 | 13% | • | - | | | | Leave it on | 4 | 17% | - | - | | 10 | . If Heater | Turn off, troubleshoot | 14 | 58% | 5 | 71% | | | Doesn't start: | Turn off, get org mech. | 4 | 17% | 1 | 14% | | | | Unknown | 2 | 8% | 1 | 14% | | 11 | . I can fix Htr | True | i1 | 46% | 5 | 71% | | | Better than org mechi | False | 13 | 54% | 2 | 29% | white can the Fra ## Summary of Questionnaire Responses for YELLOW (DAVCO) System | | | | Driver | | Driver Loader | | Gur | Gunner | | <u> 2'8</u> | |-----|--------------------------------|-----------|--------|-------------------|---------------|----------|-----|----------|---|-------------| | | | • | # | % | # | <u>%</u> | # | <u>%</u> | * | <u>%</u> | | 12. | Heat Distribution: | Better | 4 | 31% | 2 | 25% | 5 | 56% | 2 | 40% | | | | Worse | 3 | 23% | 3 | 38% | 2 | 22% | - | • | | | | Same | 5 | 38% | 1 | 13% | ** | - | 2 | 40% | | | | Unknown | 1 | 8 | 2 | 25% | 2 | 22% | 3 | 60% | | 13. | Fire Extinguisher
Blew Off: | Portable: | | linite:
bable: | C35
C33 | , C34 | | | | | | | | Fixed | De | finite: | A34 (tv | ice), B | 21 | | | | ### Summary of Questionnaire Responses for BLACK (Standard) System | | | | Total
Crew | | TC's
Only | | | |----|------------------------------------|-----------------|---------------|----------|--------------|-----|--| | | | | # | <u>%</u> | # | 96 | | | | | Not Enough | 11 | 46% | 4 | 67% | | | 1. | Heat Output: | Adequate | 13 | 54% | 2 | 33% | | | | | Too Much | - | - | - | *** | | | | | Unknown | - | - | - | - | | | | | Worse | 10 | 42% | 2 | 33% | | | 2. | Heater Performance: | Same | 12 | 50% | 3 | 50% | | | | | Better | 1 | 4% | 1 | 17% | | | | | Unknown | 1 · | 4% | - | - | | | | First Action on
Heater Failure: | Repl. Igniter | 3 | 13% | 1 | 17% | | | 3. | | Remove Htr | 1 | 4% | 1 | 17% | | | | | Adjust Sw's | 1 | 4% | - | - | | | | | Contact Maint | 15 | 65% | 3 | 50% | | | | | Other | 3 | 13% | 1 | 17% | | | | | Only when cold | 11 | 46% | 1 | 17% | | | 4. | Heater Use: | On all the time | 7 | 29% | 3 | 50% | | | | | Never used it | 1 | 4% | 1 | 17% | | | | | Other | 5 | 21% | 1 | 17% | | | | | Igniter | 9 | 38% | 3 | 50% | | | 5. | Part Replaced | Flame Det SW | - | - | - | - | | | | Most Frequently: | None/NA/UNK | 13 | 54% | 3 | 50% | | | | | Other | 2 | 8% | - | - | | | | | | | | | | | ### Summary of Questionnaire Responses for BLACK (Standard) System | | | | Total
Crew | | Te
Oi | C's
nly | |-----|-----------------------------|------------------------|---------------|----------|----------|------------| | | | | # | <u>%</u> | # | <u>%</u> | | | | ME | 7 | 29% | 5 | 83% | | 6. | Who works on heater? | Another crewman | 7 | 29% | - | - | | | Oil liegrat. | Org Mech | 10 | 42% | 1 | 17% | | | | Never | 20 | 80% | 6 | 100% | | 7. | Did Heater
Overheat? | Once or Twice | 1 | 4% | - | *** | | | O VOLINGBE. | Often | - | - | - | - | | | | Unknown | 4 | 16% | | - | | | | Never | 13 | 54% | 3 | 50% | | | | Once or Twice | 7 | 29% | 2 | 33% | | 8. | Did Heater flood? | Often | 1 | 4% | - | - | | | | Unknown | 3 | 13% | 1 | 17% | | | | Easier | 2 | 8% | _ | - | | 9. | Power Pack
Removal: | Same | 18 | 75% | 5 | 83% | | | remover. | Harder | 2 | 8% | 1 | 17% | | | | Unknown | 2 | 8% | - | - | | | | Leave it on | 12 | 50% | 3 | 50% | | 10. | If Heater
Doesn't start: | Turn off, troubleshoot | 5 | 21% | 2 | 33% | | | Dogn't start: | Turn off, get org mech | 7 | 29% | 1 | 17% | | 11. | I can fix Htr | True | 10 | 43% | 4 | 67% | | | Better than org mech: | False | 13 | 57% | 2 | 33% | ### Summary of Questionnaire Responses for BLACK (Standard) System | | | | Dri | ver | Los | der | Gun | ner | T | C's | |-----|--------------------------------|-----------|-----|----------------|------------|-----|-----|-----|---|----------| | | | | # | <u>%</u> | # | 96 | # | 96 | # | <u>%</u> | | 12. | Heat Distribution | Better | - | - | - | - | 1 | 10% | 1 | 17% | | | | Worse | 2 | 20% | 1 | 20% | 1 | 10% | 1 | 17% | | | | Same | 8 | 80% | 4 | 80% | 7 | 70% | 3 | 50% | | | | Unknown | • | - | - | - | 1 | 10% | 1 | 17% | | 13. | Fire Extinguisher
Blew Off: | Portable: | | nite:
ible: | C24
C22 | | | | | | | | | Fixed | Non | e | - | | | | | | ### APPENDIX C ORGANIZATIONAL MECHANIC EXIT SURVEY AND SURVEY RESULTS ### FT. CARSON HEATER TEST ### EXIT SURVEY . | | Your present Company: A/ B/ C/ HHC/ CSC/ | |----|--| | | Your Job Title: | | 1. | How many years experience do you have working on tanks? | | 2. | How long have you been assigned to this Company? | | 3. | During the test (1 January - 23 March 1983) I generally had more/about the same/less heater
complaints from the tank crews to investigate. | | 4. | When you were called on to work on a heater inside a tank during the test what did you do first? | | | A. Replace the igniter. | | | B. Remove the heater assembly from the tank. | | | C. Adjust heater switches. | | | D. Follow the troubleshooting steps in the test manuals. | | | E. Other: | | 5. | The part on the heaters which I had to replace or adjust must often during the test was the: | | 6. | In my unit, tank crew members repair their own heaters without my help. | | | A. Occasionally. | | | 8. Most of the time. | | | C. Never. | | 7. | Power pack removal (installation during the test was: | | | A. Easier than normal. | | | B. No different than normal. | | | \cdot | | 8. | Do you use commercial heater technical manuals (printed by companies such as Stewart Warner or Hupp) instead of Army manuals? | |-----|---| | | A. Occasionally. | | | B. Most of the time. | | | C. Never. | | | D. Don't know. | | 9. | Were the <u>test</u> manuals (with RED/BLUE/YELLOW or BLACK covers) adequate to troubleshoot and/or repair the heaters? | | | YES/ NO/ DON'T KNOW | | 10. | Were the <u>test</u> manuals (with RED/BLUE/YELLOW or BLACK covers) adequate to troubleshoot and/or repair the heater support system (fuel lines, fuel pumps, fuel filters, etc). | | | YES/ NO/ DON'T KNOW | | | Comments: | | | | | | | | 11. | Did any of the test hardware create a safety hazard for you or the crew? | | | YES/ NO/ DON'T KNOW | | | Explain: | | | | | 12. | Which one of the heater support systems was easier to repair? | | | A. Red | | | B. Blue | | | C. Black | | | D. Yellow | | | E. No difference | | | F. Don't know | | | | | A. Red B. Blue C. Black D. Yellow E. No difference F. Don't know Why? 13. Was the supply of heater repair parts furnished for this test enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO YES - Which parts? | | Which one was | the harde | est to repair? | |---|-----|----------------------------|-----------------------|---| | C. Black D. Yellow E. No difference F. Don't know Why? 13. Was the supply of heater repair parts furnished for this test enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | A. | Red | | | D. Yellow E. No difference F. Don't know Why? 13. Was the supply of heater repair parts furnished for this test enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | ₿. | 81ue | | | E. No difference F. Bon't know Why? 13. Was the supply of heater repair parts furnished for this test enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | c. | Black | | | F. Don't know Why? 13. Was the supply of heater repair parts furnished for this test enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | D. | Yellow | | | Why? 13. Was the supply of heater repair parts furnished for this test enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | E. | No differ | rence | | 13. Was the supply of heater repair parts furnished <u>for this test</u> enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | F. | Don't kno | DW . | | 13. Was the supply of heater repair parts furnished <u>for this test</u> enough to keep your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | Why? | | | | your heaters running? YES/ NO/ DON'T KNOW 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? NO | | | | | | 14. Should mechanics at your level be allowed to do more work on the heaters and replace more parts? | 13. | | | er repair parts furnished <u>for this test</u> enough to keep | | replace more parts? | | | | YES/ NO/ DON'T KNOW | | ··· | 14. | Should mechan replace more | nics at you
parts? | ur level be allowed to do more work on the heaters and | | YES - Which parts? | | | | NO | | | | | | YES - Which parts? | | | | | | | | 15. Should crew members be allowed to work on their own heaters? | 15. | Should crew m | æmbers be | allowed to work on their own heaters? | | YES/ NO/ | | | | YES/ NO/ | | 16. Have you ever received any formal <u>Army</u> training on how to troubleshoot/repail heaters? | 16. | Have you ever
heaters? | received | any formal Army training on how to troubleshoot/repair | | NO | | | | NO | | YES - Where? | | | | YES - Where? | | | | | | | The second of th ### Summary of Responses for Organizational Mechanics | | - | | • | <u>%</u> | notes | |----|--------------------|----------------------------------|---|----------|-----------------------| | | | More | 3 | 38% | • | | 1. | Heater Complaints: | Same | 4 | 50% | | | | | Less | - | ** | • | | | | Unknown | 1 | 13% | | | | | Repl Igniter | 1 | 13% | | | 2. | First Action on | Remove Htr | 1 | 11% | | | | Failure: | Adj Mtr SW | _ | - | | | | | Follow Troubleshooting in manual | 6 | 67% | | | | | Check out Htr w/o manual | 1 | 11% | | | | | Igniter | 6 | 67% | | | 3. | Parts replaced or | Fuel Pump | 1 | 11% | | | | Adj. Most Often: | Flooding | 1 | 11% | | | | | Not allowed to work | 1 | 11% | | | | | Occasionally | 2 | 22% | | | 4. | | Most of the time | 4 | 44% | | | | Repair Htrs: | Never | 3 | 33% | | | | | Easier | 2 | 22% | | | 5. | . Pack Removal: | Same | 1 | 11% | | | | | Harder | 6 | 67% | (All mentioned DAVCO) | ### Summary of Responses for Organizational Mechanics | | | | # | <u>%</u> | notes | |-----|---|---------------|---|----------|--| | 6. | Do you Use
Commerical Manuals? | Occassionally | 1 | 13% | | | | Commerced manuals: | Most of Time | 6 | 75% | | | | | Never | 1 | 13% | | | 7. | Were Test Manuals | | | | | | | adequate to trouble-
shoot Heaters? | Yes | 7 | 78% | Howaran ha | | | | No | 1 | 11% | However, he never used them. | | | | Don't Know | 1 | 11% | | | 8. | Were test manuals
adequate to trouble-
shoot Spt systems? | Yes | 5 | 56% | | | | shot bpt systems: | | _ | | 4 | | | | Мо | 2 | 22% | (Lots of problems w/fuel
& electric system) | | 9. | Were there safety | No | 7 | 78% | | | | problems? | Don't Know | 1 | 11% | | | | | Yes | 1 | 11% | (If tank catches on fire
rubber heater hose can fuel
the fire. Also, some fire
ext's went off due to High
heat.) | | 10. | Which Spt Sys was | Red | - | - | | | | easiest to repair? | Blue | 2 | 22% | | | | | Black | 1 | 11% | (He only worked on black) | | | | Yellow | 1 | 11% | | | | | No Diff | 4 | 44% | | | | | Unknown | 1 | 11% | | | | | | | | | ### Summary of Responses for Organizational Mechanics | | | | | - | | |-----|-----------------------------------|---------|-----|----------|---------------------------| | | | | . # | <u>%</u> | | | 11. | Which Spt Sys was | Red | - | - | | | | hardest to repair? | Blue | _ | - | | | | | Black | _ | - | | | | | Yellow | 2 | 22% | (Problems with DAVCO) | | | | No Diff | 4 | 44% | | | | | Unknown | 3 | 33% | | | 12. | Was supply of heater | Yes | 3 | 38% | | | | parts adequate? | No | 3 | 38% | | | | | Unknown | 2 | 25% | | | 13. | Should Org Mech's | No | 3 | 27% | | | | be allowed to do more work? | Yes | 6 | 55% | (All parts - 4 responses) | | | | Igniter | 1 | 9% | | | | | Fl Det | 1 | 9% | t | | 14. | Should crew members | Yes | 5 | 56% | | | | be allowed to work on their Htrs? | No | • 4 | 44% | | | 15. | Have you received formal Army Tng | No | 7 | 78% | | | | on Htr Repair? | Yes | 2 | 22% | | ### APPENDIX D TEMPERATURE DATA # FT. CARSON WINTER PERSONNEL HEATER TEST A STATE OF THE STA | LOW TEMPERATUR | HIGH TEMPERATURE | |--------------------------|------------------| | Ft. Carson Army Airfield | | | AUTOVON 691-3620 | | | Air Force 2LT Kanikula | WEATHER DATA | | DATE | HIGH TEMPERATURE
OF | LOW TEMPERATURE OF | |-------------------|-----------------------------------|--------------------| | | | | | 17 Dec 1982 | 72 | 07 | | 18 Dec 1982 | 53 | 40 | | 19 Dec 1982 | Ft. Carson Airfield Closed-Sunday | | | 20 Dec 1982 | 52 | 34 | | 21 Dec 1982 | 61 | 77 | | 22 Dec 1982 | 62 | 07 | | 23 Dec 1982 | 67 | 32 | | 24-26 Dec 1982 | Closed - Holidays | | | 27 Dec 1982 | 39 | 33 | | 28 Dec 1982 | 20 | 14 | | 29 Dec 1982 | 25 | 7 | | 30 Dec 1982 | 27 | 15 | | 31 Dec - 2 Jan 83 | Closed - Holidays | | | 3 Jan 1983 | 52 | 28 | | 4 Jan 1983 | 07 | 27 | | 5 Jan 1983 | 54 | 34 | | 6 Jan 1983 | 09 | 31 | | 7 Jan 1983 | 53 | 36 | | 8 Jan 1983 | 57 | 30 | | 9 Jan 1983 | Closed - Sunday | | | 10 Jan 1983 | 50 | 18 | | 11 Jan 1983 | 53 | 33 | | 12 Jan 1983 | 09 | 33 | | 13 Jan 1983 | 99 | 29 | | 14 Jan 1983 | 42 | 28 | | 15 Jan 1983 | 52 | 22 | | 16 Jan 1983 |
Closed - Sunday | | ## FT CARSON WINTEP PERSONNEL HEATER LLST WEATHER DATA まれたというでは、10mmのでは、10m Air Force 2LT Kanijula AUTOVON 691-3620 | Ft Carson Army Airfield | LOW TEMPERATURE | o o | 24 | 24 | 25 | 22 | 15 | 20 | | 26 | 31 | 22 | 30 | 32 | 26 | • | 25 | 24 | 20 | 20 | 51 | 23 | C C | 7.7 | 27 | 29 | 35 | 25 | 56 | | 36 | 27 | 32 | 21 | 33 | |-------------------------|------------------|----------|------------|----|-----|-----|-----|-----|---------------|-----------|-----|-----|-----|-----|-----|---------------|-----|-----|-----|-----|-----|-----|---------------|-----|-----|-----|-----|-----|-----|---------------|-----|-----|-----------|-----|-----| | | HIGH TEKPERATURE | <u>4</u> | o r | | 7 | 29 | 23 | 41 | Closed Sunday | 97 | 07 | 39 | 45 | 52 | 40 | Closed Sunday | 31 | 30 | 31 | 24 | 25 | 34 | Closed Sunday | 87 | 38 | 50 | 64 | 43 | 50 | Closed Sunday | 4.5 | 45 | 54 | 6# | 95 | | | | DATE | | 1 | : c | Jan | Jan | Jan | Jen | Jan | Jan | Jan | 333 | Jan | Jan | Jan | Jan | Feb | Feb | Peb | re! | Feb | Feb | Feb | Feb | Feb | Feb | reb | Feb | Feb | Feb | Feb | 16 Feb 83 | Feb | Feb | # FT CARSON WINTER PERSONNEL HEATER TEST WEATHER DATA | | | Ft Carson Army Airileid | |--------------|-------------------|-------------------------| | DATE | HIGH TEMPERATURE | LOW TEMPERATURE | | 19-21 Feb 83 | Closed - Holidays | | | Feb 83 | 51 | 36 | | Feb | 57 | 33 | | Fab | 40 | 30 | | Feb | 09 | 29 | | | | 35 | | reb | Closed - Sunday | ; | | Feb | 59 | 31 | | Mar | 63 | 33 | | Mar | 99 | 88 | | Mar | 61 | 07 | | Mar | †† | 37 | | Mar | | 37 | | 6 Mar 83 | Closed - Sunday | ; | | Har | 53 | 59 | | Kar | €\$ | 32 | | Mar | 51 | 26 | | Mar | . 09 | 31 | | Har | 89 | 34 | | Kar | 63 | 44 | | Mar | Closed - Sunday | | | Mar | 26 | 39 | | Kar | 34 | 31 | | Mar | 36 | 30 | | Mar | 28 | 24 | | 18 Mar 83 | 26 | 23 | | Mar | 25 | 20 | | Mar | Closed - Sunday | | | Mar | 36 | 13 | | Mar | 28 | 56 | | 23 Mer 83 | 32 | 24 | | | | | ### APPENDIX E EXTRACTS FROM PROPOSED REVISION TO MILITARY SPECIFICATION MIL-H-62315A(AT) ### PROPOSED REVISION TO MILITARY SPECIFICATION MIL-H-62315A(AT) HEATER ASSEMBLY, COMBUSTION, VEHICULAR COMPARTMENT, 60,000 BTU/HR ### 1. SCOPE - 1.1 Scope. This specification establishes the performance, design, testing, manufacturing, and acceptance requirements for a forced air inlet personnel heater assembly. - 1.2 Item definition. The personnel heater, referred to herein as "heater", shall be a diesel fuel burning unit with an electrical control system and an electric blower. ### 2. APPLICABLE DOCUMENTS 2.1 <u>Issues of documents</u>. The following documents, of the issue in effect on date of invitation for bids or request for proposal, form a part of this specification to the extent specified herein. ### **SPECIFICATIONS** ### FEDERAL | GG-P-455 | Plates and Foils, Photographic (Photosensitive Anodized Aluminum.) | |----------|--| | QQ-P-416 | Plating, Cadmium (Electrodeposited). | | TT-E-485 | Enamel, Semigloss, Rust-inhibiting. | | TT-E-529 | Enamel, Alkyd, Semigloss. | | TT-P-636 | Primer Coating, Alkyd, Wood and Ferrous Metal. | | VV-F-800 | Fuel Oil, Diesel. | | | | ### MILITARY | MIL-P-514 | Plates, Identification, Instruction and Marking, | |-------------|--| | | Blank. | | MIL-C-5541 | Chemical Conversion Coatings on Aluminum and | | | Aluminum Alloys. | | MIL-P-14105 | Paint, Heat-resisting, (for Steel Surfaces). | | MIL-P-19834 | Plate, Identification, Metal Foil, Adhesive | | | Backed. | ### **STANDARDS** ### **FEDERAL** FED-STD-595 Colors. ### MILITARY | MIL-STD-100 | Engineering Drawing Practices | |---------------|---| | MIL-STD-105 | Sampling Procedures and Tables for Inspection by Attributes. | | MIL-STD-130 | Identification Marking of U.S. Military Property. | | MIL-STD-454 | Standard General Requirements for Electronic Equipment. | | MIL-STD-461 | Electromagnetic Interference Characteristics, Requirements for Equipment. | | M1L-STD-462 | Electromagnetic Interference Characteristics, Measurement of. | | MIL-STD-810B | Environmental Test Methods. | | MIL-STD-889 | Dissimilar Metals. | | MIL-STD-45662 | Calibration System Requirements. | (Copies of specifications, standards, and publications required by contractors in connection with specific procurement functions should be obtained from the procuring activity, or as directed by the contracting officer.) 2.2 Other publications. The following documents form a part of this specification to the extent specified herein. Unless otherwise indicated, the issue in effect on date of invitation for bids or request for proposal shall apply. AMERICAN SOCIETY OF MECHANICAL ENGINEERS (ASME) 19.5.4 Power Test Code. (Application for copies should be addressed to the American Society of Mechanical Engineers, 345 E. 47th Street, New York, New York 10017.) AMERICAN SOCIETY FOR TESTING AND MATERIALS (ASTM) ASTM D-2156 Smoke Density in Flue Gases from Burning Distillate Fuels, Test for. (Application for copies should be addressed to the American Society for Testing and Materials, 1916 Race Street, Philadelphia, Pennsylvania 19103.) AIR MOVING CONDITIONING ASSOCIATION (AMCA) 210-74 Test Code for Air Moving Devices. (Application for copies should be addressed to the Air Movement and Control Association, 320 W. University Drive, Arlington Heights, Il 60004.) ### 3. REQUIREMENTS - 3.1 First article (preproduction). The contractor shall furnish sample units for first article inspection and approval (see 4.4 and 6.3). First article samples shall be inspected by the contractor under the surveillance of the Government to determine conformance to the quality assurance provisions of this specification. First article samples shall be fully representative of heater to be supplied from production tooling and facilities. - 3.2 First production heater. The first production heater(s) shall be fully representative of heaters proposed to be furnished under the contract with all current modifications included. Heater(s) shall be examined and tested to determine conformance to all requirements of this specification. If submitted heater(s) meets all requirements of this specification, no modifications shall be applied to subsequent heaters to be produced under the contract without prior approval by the Government. - 3.3 <u>Materials</u>. Materials shall be as specified herein, in applicable specifications, or drawings. Materials not specifically designated shall be suitable for use in heaters operating over specified ranges, without any change in properties that would result in operation of the units falling outside of the specified limits (see 6.5). The heater shall be fabricated from suitable corrosion-resistant materials or treated to prevent corrosion. - 3.3.1 <u>Dissimilar metals</u>. Except where necessary to complete an electrical circuit, the compatibility of dissimilar metals shall be in accordance with MIL-STD-889. - 3.4 <u>Design and construction</u>. Heaters shall be constructed to the form and dimensions depicted on drawing number TBD. - 3.4.1 Protective coating. All steel parts, except stainless steel, that are subjected to temperatures exceeding 200°F, shall be painted with two coats of high temperature olive drab enamel conforming to MIL-P-14105. Surfaces shall be free of oil, grease, rust and mill scale before applying enamel finish. All other painted steel parts shall be finished in accordance with MIL-P-14105, or primed with primer conforming to TT-P-636, and finished with enamel conforming to TT-E-529 or TT-E-485, color to match 24087 of FED-STD-595. - 3.4.2 Steel components. Unpainted steel components, other than stainless steel, shall be cadmium plated in accordance with QQ-P-416, type II, class 2. Radiation surfaces may be aluminized steel. - 3.4.3 Aluminum
components. Aluminum components shall be anodized in accordance with MIL-C-5541, class 1A. - 3.4.4 Marking and identification. - 3.4.4.1 Marking. Unless otherwise specified (see 6.2), heater shall be marked in accordance with MIL-STD-130. - 3.4.4.2 <u>Identification</u>. As specified (see 6.2), nameplates shall be furnished in one of the following configurations: - a. Material and construction shall conform to MIL-P-514, type III, composition A, class 2, or composition C. Composition C material shall conform to GG-P-455, type II, grade A, class 1. Nameplate shall be permanently attached with metal fasteners. - b. Adhesive backed aluminum foil shall conform to MIL-P-19834, type I, glossys except backing sheet, which may be of paper, shall be removable intact by stripping without use of water or other solvents. Plate shall have an average adhesion, over bare and painted metal surfaces, of not less than 50 ounces per inch, of width at 77° ± 5°F. - 3.4.5 Workmanship. Heater shall be free of defects such as burrs, scratches, chips, sharp edges, corrosion, scale and dirt. Workmanship shall also be in accordance with requirement 9 of MIL-STD-454. - 3.4.6 Safety. Hot spots that could create a hazard to personnel shall be minimized and shall be identified on the drawings by the contractor. The heater shall be so designed that, with proper installation, heater exhaust gases cannot enter the vehicle personnel compartment. - 3.4.7 Weight. Weight of the heater shall not exceed 38 pounds. - 3.4.8 Operating position. The heater shall meet the performance requirements specified herein when mounted in any position from horizontal to vertical with the air inlet level with, or higher than, the air outlet. - 3.4.9 Interchangeability. The assembly shall be so designed and fabricated that all component assemblies and parts are functionally and dimensionally interchangeable with like component assemblies and parts previously furnished by the same manufacturer. Construction shall be such that any part, except those furnished in matched sets or for which a selective fit is specified, may be installed, replaced, and adjusted without requiring modification. ### 3.5 Performance. - 3.5.1 Heater voltage. The heater shall start and meet performance requirements specified here in "low" and in "high" heat modes, with an applied voltage of 19 to 30 volts direct current (VDC), 24 VDC nominal. - 3.5.2 Current. At a 24 VDC, the maximum current drawn from the power source shall be as follows: Ambient above 45°F Starting 16.0 Amps Running 15.0 Amps Ambient below 45°F Starting 23.0 Amps Running 20.0 Amps 3.5.3 Fuel. The heater shall perform as specified herein using fuel conforming to VV-F-800 as follows: Above plus (+) 20°F Plus (+) 20°F to minus (-) 25°F Below minus (-) 25°F Type DF-2 Type DF-1 Type DF-A 3.5.4 <u>Fuel consumption</u>. With any fuel pressure between 3 and 15 pounds per square inch gage (psig) at the fuel inlet valve. Fuel consumption will be as follows: High heat setting 0.092 pounds per minute (lbs/min) maximum Low heat setting 0.052 lbs/min maximum 3.5.5 Heat output. With a ventilating back pressure of 1.30 inches of water and an exhaust back pressure of 0.85 inch of water, heater output shall be as follows: High heat 19.0 to 30.0 vdc, 54,000 British thermal units per hour (Btu/hr) minimum Low heat 19.0 to 30.0 vdc, 30,000 Btu/hr +20% The air flow restrictions specified are to be set at 24 vdc input only and maintained in this position at all voltages. 3.5.6 Air discharge rate. At "low" and "high" heat settings and with 24 vdc applied to the heater, the ventilating air discharge rate, based on standard air density of 0.075 lb/ft at standard barometer (29.92 in. of Hq.) and 70°F, shall be as follows: At 1.30 in. water ventilation 150 SCFM min. Back pressure (nominel) And 0.85 in. water exhaust and Back pressure (nominal) 190 SCFM nominal NOTE: With the heater operating on high heat, the ventilating air discharge rate, based on standard air density of 0.075 pounds per cubic foot at 29.92 inches of mercury 70°F, restrictions shall be fixed to produce the above values. - 3.5.7 Overheat control. The overheat control shall shut off fuel flow and induce heater purge when the ventilating air temperature reaches 400° ± 75°F. The heater, after completing the purge cycle, shall shut down. - 3.5.8 Temperature limit control. The heater shall be equipped with a temperature control that shall be capable of limiting the ventilating air outlet temperature to a range of 280 + 20 F. - 3.5.9 Flame detector control. The flame detector control shall sense burner flame temperatures during start, run and purge cycles. The control shall control start or abort cycles. The control, during the abort cycle, shall induce purge cycling prior to heater shut down. The period from start to run shall not exceed four minutes. The duration of purge shall be 3.5 minutes maximum. The flame detector control shall automatically override the manual control in the event of start failure and shut down the heater within the 4 minute start/run cycle. - 3.5.10 Smoke density. After the heater has been operating for five minutes, minimum, exhaust gases shall not exceed a smoke spot number of three except that at an ambient temperature of $73^{\circ} \pm 18^{\circ}$ F, and a voltage of 19 ± 0.5 vdc, the smoke spot number shall not exceed five. Smoke spot numbers are defined in ASTM D-2156-65. - 3.5.11 Starting time. The starting time, measured from the time the heater is turned on until the igniter circuit is deenergized, shall not be greater than 4.0 minutes. - 3.5.12 <u>Purging time</u>. The purging time, measured from the time the heater switch is turned off until the blowers shut off, shall not be greater than 3.5 minutes. - 3.5.13 Fuel leakage. There shall be no visible leakage from the heater fuel components during a period of 5 minutes, minimum, with the heater operating and 14 ± 1 psig fuel pressure applied to the inlet. - 3.5.14 <u>Toxic fumes</u>. Combustion and ventilating air in the heater shall be isolated from each other, after combustion. In operation, the heater shall not contaminate the ventilating air with products of combustion. - 3.5.15 Endurance. The heater shall be capable of meeting the requirements of 3.5 after 800 hours of operation including 2400 minimum start cycles using DF-1, DF-2, and DF-A fuel. The only maintenance permitted is cleaning of fuel screens and filters as required. - 3.5.16 Electromagnetic radiation. During any mode of operation, or while changing modes of operation, the heater shall meet the requirements of MIL-STD-461, Notice 4, as modified by figures 1 through 4. Emissions having duration not exceeding one second and recurring not more than once in three minutes, are exempt. Applicability of MIL-STD-461 and figures 1 through 4 shall be as follows: Requirement Limits Limits (MIL-STD-461) (MIL-STD-461) (This specification) CE01 Figure 1 CE04 (+28 Vdc line) RE02 Figures 3 and 4 - 3.6 Reliability. The minimum acceptable mean time-between-failure (MTBF) of the heater shall be 600 hours. - 3.7 Environmental conditions. The heater shall meet the requirements of 3.5.1 through 3.5.14 after being subjected to each environmental condition specified in 3.7.1 through 3.7.8. - 3.7.1 Operating temperature. The heater shall start and operate as specified herein at temperatures from plus 75 F to minus 55 F, provided that fuel is supplied in liquid form. - 3.7.2 Storage temperature. The heater shall start and operate as specified herein before and after exposure to storage conditions ranging from minus 65°F to plus 160°F. - 3.7.3 Humidity. The heater shall start and operate as specified herein during and after exposure to relative humidity up to 100 percent. - 3.7.4 Corrosion. The heater shall start and operate as specified herein after exposure to 5 percent solution of sodium chloride salt fog for 96 hours. - 3.7.5 Shock. The heater shall start and operate as specified herein after being subjected to half sine wave shock pulses 40 ± 4 g peak shock loading for a duration of 18 ± 3 milliseconds (MSEC) applied in both directions along three mutually perpendicular exes. - 3.7.6 <u>Vibration</u>. The heater shall start and operate as specified herein during and after sinusoidal vibration in accordance with figure 5, for a period of 80 minutes minimum (including up to four resonance dwelling of 13-1/3 minutes each) in each of three mutually perpendicular axes. - 3.8 Configuration control. Assemblies furnished under this purchase description shall have been tested and have passed the first article test specified in section 4. Configuration of the qualified asssembly shall be maintained by the supplier and made available to the procuring activity for review. Subsequent to qualification approval, changes in processes, materials, construction, design, etc. shall not be made without procuring activity approval. ď, ### APPENDIX F EQUIPMENT PERFORMANCE REPORTS (EPRs) AND CLOSE-OUT CONFERENCE MINUTES 1 VEHICLE NO.: C25 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | | INC | |-----------------|----------| | HEALER
S/N | 30,928 | | DATE | 12-13-82 | | INCIDENT
NO. | C001 | INCIDENT DESCRIPTION: Heater failed to start during initial installation by contractor personnel. The igniter was reseated at DS maintenance and the heater was operational. S-W FAILURE ANALYSIS: No parts were replaced. Not chargeable - heater. CHARGEABILITY: CLOSEOUT CONSIDERATIONS: DS maintenance error. Failure to properly seat igniter during previous heater repair on 12-10-82 (see EPR C005). (T) VEHICLE NO.: C15 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | HEATER | 2/8 | |----------|------| | INCIDENT | DATE | | INCIDENT | NO. | Heater falled to start during initial installation by GDLS personnel. The heater was replaced, INCIDENT DESCRIPTION: 30,923 12-13-82 C002 S-W FAILURE ANALYSES: The igniter was found to be shorted. CHARGEABILITY: Chargeable - heater. CLOSEOUT
CONSIDERATIONS: Date insufficient to understand problem. Stewart Warner suspects the air was not removed from the fuel lines during initial installation. I 1 1 - (STANDARD င္သည SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: BLACK INCIDENT DATE INCIDENT Š. 12-10-82 C003 HEATER N/S 30,920 INCIDENT DESCRIPTION: personnel, the heater started as soon as electrical con ection was made. The heater was purged of fuel and the flame detector switch and fuel flow were adjusted at DS contractor During initial installation by No parts were replaced. S-W FAILURE ANALYSIS: maintenance. Chargeable - heater. CHARGEABILITY: Flame detector switch out of adjustment. CLOSEOUT CONSIDERATIONS: ### Keo heater system test fort carson MCDEL: COLOR: DAYCO COLOR: YELLOW C SYSTEM: DAYC | INCEDENT | DATE | |----------|------| | INCIDENT | KO. | 12-10-82 20 30,921 HEATER S/N INCIDENT DESCRIPTION: Heater was discovered to be inoperative during initial installation by contractor personnel. The heater was replaced. S-W FAILURE AWALYSES: The igniter was operational at Stewart Warner. CHARGEABILET: Secondary heater failure - see C009. CLOSEOUT CONSIDERATIONS: Secondary failure attributed to long start attempts without fuel available at the heater (see C009). Si Si ác, Ara VEHICLE NO.: CAS MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | HEATER
S/N | | |------------------|--| | INCIDENT
DATE | | | INCIDENT
NO. | | INCIDENT DESCRIPTION: Heater was found to be inoperative during initial installation by contractor personnel. The beater was purged of fuel and the flame detections. 325° DE 12-10-82 20 switch was adjusted at DS maintenance. S-W PAILURE ANALYSE: No parts were replaced. CHARGEABILITY: Not chargeable - heater. CLOSEOUT CONSIDERATIONS: Maintenance Error GDLS mechanics must have ommitted a sterduring initial installation such as purging the all from the fuel lines. Nothing wrong with the heater. 是是有对各种的,是不是不是不是不是有的,也是不是不是一种的,也是不是一种的,也是不是一种的,也是不是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是 第一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种的,也是一种 WODEL: WODEL: KODEL: A SUPPORT SYSTEM: ENGINE FILTER COLOR: ELUE | HEATER
S/N | |---------------------------------------| | INCIDENT INCIDENT HEATER NO. DATE 8/N | | INCIDENT
NO. | まる INCIDENT DESCRIPTION: 161 12-13-82 During initial installation by GDLS, fan came on when power connection was made. A broken resistor was found on the circuit board. The resistor was replaced by Stewart Warner personnel at DS maintenance. A second model "A" heater was installed in the vehicle by GDLS and it also failed to operate. Stewart Warner personnel located a plugged heater exhaust pipe on the vehicle. Water and diesel fuel were blown out of the exhaust pipe and the second heater operated. ## 8-W FAILURE ANALYSIS: Circuit board worked after registor replacement. ## CHARGEABILITY: Not chargeable - support system. ## CLOSEOUT CONSIDERATIONS: Plugged heater exhaust pipe caused by evew error during vehicle washing. Broken resistor was demaged during Army transportation of the heater from the unit motor pool to the D8 maintenance facility. L VEHICLE NO.: B65 MODEL CUPPORT SYSTEM: ENGINE FLITER COLOR: RED | HEATER
S/N | 30,967 | |------------------|--------| | INCIDENT
DATE | 1-7-63 | | INCEDENT
NO. | 25 | INCIDENT DESCRIPTION: The heater would not operate as a result of being flooded. The fuel quick-dissonnect was disconnected, and the heater was allowed to run Problem resolved. (GDLS repaired). S-W PAILURE ANALYSIS: CHARGEABIITY: Not chargeable - support system. CLOSECUT CONSIDERATIONS: Suspect low vehicle battery voltage. C31 C STANDARD BLACK SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: | HEATER | S/N | NO. | |--|----------|-----| | The state of s | DATE | | | | INCIDENT | NO. | C688 inside the heater was burned. During removal the heater fuel pump bracket was found to b broken. The fuel pump was replaced and the Heater would not start. The electrical wfring heater was turned in for repair. DS found th blower motor to be burned out. The motor wa replaced and the heater was operational. INCIDENT DESCRIPTION: Electrical wiring in blower housing burned du to a reverse burn (fire reverses direction insid the heater and comes out the intake instead S-W FAILURE ANALYSIS: the exhaust). Chargeable - heater. CHARGEABILITY: Deta insufficient to understand problem. CLOSEOUT CONSIDERATIONS: Stewart Warner suspects the heater was shoff without letting it purge. L L L E VEHICLE NO.: B&& MODEL: C SUPPORT SYSTEM: ENGINE FILTER COLOR: RED | 20442 | nealen | NO | ¥/2 | |-----------|--------|------|-----| | TURCIDANT | | DATE | | | INCIDENT | | Z | | 1-7-83 C663 The heater would not operate as a result of being flooded. The fuel quick-disconnect was disconnected and the heater was allowed to run. Problem resolved. (GDLS repaired). INCIDENT DESCRIPTION: 30,907 ## S-W FAILURE ANALYSES: CHARGEABILITY: Not chargeable - support system. CLOSEOUT CONSIDERATIONS: Surpect low vehicle battery voltage. BLACK SUPPORT SYSTEM: TEHICLE NO. MODEL: **2010B**: STANDARD | HEATER
8/N | 30,910 | |------------------|--------| | INCIDENT
DATE | 14-83 | | INCIDENT
NO. | | **8**88 inside the heater was burned. During removal, the heater fuel pump bracket was found to be broken. The fuel pump was replaced and the heater was turned in for repair. DS found the blower motor to be burned out. The motor was Heater would not start. The electrical wiring replaced and the heater was operational. INCIDENT DESCRIPTION: ## S-W FAILURE ANALYSIS: Electrical wiring in blower housing burned due to a reverse burn (fire reverses direction inside the heater and comes out the intake instead of the exhaust). ## CHARGEABILITY: Chargeable - heater. ## Data insufficient to understand problem. CLOSEOUT CONSIDERATIONS: Stewart Warner auspects the heater was shull off without letting it purge. Here's 三世帝 古西田 西西山 かんしゅうしゃ STATE OF THE PARTY 7 m | B34 | ပ | DAVCO | YELLOW | |--------------|--------|-----------------|--------| | VEHICLE NO.: | MODEL: | SUPPORT SYSTEM: | COLOR: | | HEATER
S/N | | |-------------------|--| | INCIDENT HEAT S/I | | | INCIDENT:
NO. | | 30,921 1-7-83 C003 INCIDENT DESCRIPTION: Crew was unable to start heater. GDLS mechanics removed the powerpack and found interference between the engine oil cooler lines and the rubber fuel line from the fuel supply to the heater fuel pump, resulting in a pinched fuel line. The heater fuel pump electrical connector was torn away from the pump body. The fuel lines were tied back and the fuel pump was replaced. ## S-W FAILURE ANALYSIS: No parts were recovered for analysis. CHARGEABILITY: Not chargeable - sapport system. CLOSEOUT CONSIDERATIONS: Design deficiency - interference fit. YELLOW DAYCO Support system: color: VEHICLE NO.: MODEL: INCIDENT DATE INCIDENT Š 12-17-82-1-4-83 Q 10 30,921 HEATER 8/K engine struck the heater fuel pump creesing the pump case. Unit installed a spare pump found on vehicle B-13. This pump varies from the Daveo system pump by the size of the filter screen. Davco has a 400 micron mesh where as the powerpack installation, spere pump has a 40 micron mesh. INCIDENT DESCRIPTION: During S-W FAILURE ANALYSES: Not chargeable - support system. CHARGEABILITY: Design deficiency - interference fit. CLOSEOUT CONSIDERATIONS: 1 1 • į (ľ · 如水水中本一年一等四月十五 17.00 INCIDENT INCIDENT NO. 30,830 12-22-82 C011 HEATER S/N Crew was unable to start heater. GDLS Crew was unable to start heater. GDLS mechanics removed the powerpack and found nechanics removed the powerpack and found and the rubber fuel line from the fuel supply to the heater fuel pump, resulting in a pinched fuel line. The rubber lines were relocated and tied back. S-W PAILURE ANALYSIS: N/A CHARGEABILITY: Not chargeable - support system. CLOSEOUT CONSIDERATIONS: Design deficiency - interference fit. の の 本 の 東 で と こ と の で VEHICLE NO.: A31 MODEL: A SUPPORT SYSTEM: ENGINE FILTER COLOR: BLUE | HEATIIR
S/N | |
------------------|--| | INCIDENT
DATE | | | INCIDENT
NO. | | C012 1-7-83 114 INCIDENT DESCRIPTION: During initial acta action, the heater would not operate. The fuel autoff valve in the support system was in the closed position. The valve was opened by GDLS personnel, heater functioned normally. S-W FAILURE ANALYSIS: No parts were replaced. CHARGEABLITY: Not chargesble - support system. CLOSEOUT CONSIDERATIONS: Maintenance error 11 . 1 : : 1 1 VEHICLE NO.: A35 MODEL: A SUPPORT SYSTEM: ENGINE FILTER COLOR: BLUE | HEATER
S/N | | |------------------|--| | INCIDENT
DATE | | | INCIDENT
NO. | | 101 1-7-83 C013 INCIDENT DESCRIPTION: A fuel leak was found at a fitting on the fuel-filter. Leak caused from deletion of the teflon tape during installation. GDLS personnel made the repair. S-W FAILURE ANALYSIS: No parts were replaced. CHARGEABILITY: Not chargeable - support system. CLOSEOUT CONSIDERATIONS: Initial installation error by contractor personnel. | 37 | DAYCO
TELLOW | |--------------|------------------------| | VEHICLE #0.: | SUPPORT & STEEL COLOR. | | INCIDENT
NO. | INCIDENT | HEATER
S/N | | |-----------------|----------|---------------|--| | C014 | 1-7-83 | 30,664 | INCIDENT DESCRIPTION: A fuel lesk was found in the engine compartment. Lock attributed to contractor installation error. (GDIS repaired). | Not chargeable - support system. S-W FAILURE ANALYSIS: N/A CHARGEABILITY: CLOSEOUT CONSIDERATIONS: Initial installation maintenance error. CONTRACTOR - THE REPORT OF THE PROPERTY 17 VEHICLE NO.: C35 MODEZ: C SUPPORT SYSTEM: DAVCO COLOR: YELLOW | HEATER
S/K | 30,911 | |-----------------|--------| | INCIDENT | 179-61 | | INCIDENT
RO. | C#15 | INCIDENT DESCRIPTION: Heater falled to start. Crew requested GDLS mechanics to repair. Pack was pulled, revealing pinched beater fuel lines. Lines were tied back to the buildness. S-W PLILURE ANALYSES: W/A CHARGEARLITY: Not chargeable - raport system. CLOSEOUT CONSIDERATIONS: Design deficiency - interference fit. ### NES HEATER STRIEM TREE FORT CAREOR į ,, ,, il Par To 1 SUPPORT EXSTRU VEHICLE WO. COLOR C DAY 20 YEL OV | REATER
8/N | | |------------------|--| | IKCDENT
DATE | | | INCLUBERT
RO. | | Sig N. S. RICEDENT DECREENOR from ogia in we denged due to interference with a beater feel peop during percepted intuition. The ergies fuel filter was replaced. S-E FALLURE ANALYSIS: Not charged a support system CLECTED. CLOSED OF SUPERATIONS: Design de Salenty - Interference fit. #### NAME OF STREET WASTE FOET CARSON 1). .; e L Te i i i j DAYCO SUPPORT SYSTEM. VERICLE NO. KODEL COLOR | ROBIT | HCDIN | | |-------|-------|---| | Ş | DELL | 4 | 光江流 EATER S.N. 1-4-51 2 Primary extra fael filter was demayed due to interference with the heater fael pump during powerpook instillation. The cogies fael filter DECEMBER DESCRIPTIONS THE PERSON S-W PAILURE ANALYSES: K/A Not chargesole - support system. CHARGEABUTY: Design deficiency - Interference fit. CLOSEDUT CONSIDERATIONS: The second of th il, DAYCO YELLON NODELA EUPPORT STRTEE: PERCIE NO. SOLOR | HEATER
S/K | 25.08 | |------------------|----------------| | INCEDENT
DATE | \$ | | INCEDENT
NO. | Cars | INCIDENT DESCRIPTION: STATE OF perespeck after Daves system was installed. As induction system had to be partially removed to gain access to the Deves components to insure pack electrone. installing the difficulty experienced 8-W PALLURE ANALYSIS: CHARGEABLITY: Not chargeshie - support system. Design deficiency - interference fit. CLOSEOUT CONEDERATIONS: The state of s | CIT | Ü | STANDARD | BLACK | |--------------|-------|-----------------|-------| | VEHICLE NO.: | MODEL | SUPPORT SYSTEM: | COLOR | | INCIDENT
NO. | S 18 | |------------------|---------------| | INCUDENT
DATE | 1-16-83 | | HEATER
S/N | 7260 8 | # INCIDENT DESCRIPTION: The heater would not start. The igniter was replaced but the heater still would not start. The heater was replaced. # S-W FALLURE ANALYSES: Igniter seturated with a soft carbon residue. After burning residue from the igniter, it was functional. ### CHARGEABILITY: Chargeable - heater. ### CLOSEOUT CONSIDERATIONS: Data insufficient to understand problem. GDLS suspects the heater was merely flooded. Stewart Wanner besieves the heater was either operating with rich fuel or there was a low voltage condition on the tank when the crew attempted to start the heater. o BX C ENGINE FILTER RED MODEL: SUPPORT STREM: COLOR: VEHICLE NO.: RCDERT DATE HCDERT Š 1-19-63 25 36,920 HEATER **8/**X INCIDENT DESCRIPTION: The heater was not putting out any hot air. The igniter would not ignite. The igniter was replaced S-W FAILURE ANALYSIS: igniter found to be operational during failure enalysis. Chargeable - heater. CHARGEABILITY: Data insufficient to understand problem. CLOSEOUT CONSIDERATIONS: 4. (5.5) i 0 MODEL: CCAPPORT SYSTEM: ENGINE FILTER COLOR: RED INCIDENT INCIDENT NO. DATE DATE 1-16-83 2211 HRATER S/N S/N 30,905 INCIDENT DESCRIPTION: Fuel pump comes on but the fen does not igniter was found to be shorted. Igniter was replaced. Heater operated. S-W FALLURE ANALYSES: Returned igniter is not a Stewart-Warner part. The report that the motor did not turn is normal with a shorted igniter. CHARGRABILITY: Secondary failure - trash in fuel screen. CLOSEOUT CONSIDERATIONS: Suspect ignition execut failure as secondary to long starting cycle. Debris suspected to be teflon tape was found on the inlet fuel screen to the fuel regulator valve. YELLOW DAVCO SUPPORT SYSTEM: VRHICLE NO. KODEL: COLOR: INCIDENT DATE INCIDENT **%** COLIA 1-23-85 30,905 HEATER S,'X The heater would not ignite. The heater was INCIDENT DESCRIPTION: replaced. S-W PAILURE ANALYSIS: operational after adjustment. The igniter was shorted. The ignition control was burned out. The flame detector switch was found to be CHARGEABILITY: Secondary failure - trash in fuel screen. CLOSEOUT CONSIDERATIONS: Suspect ignition circuit failure as secondary to long starting cycle. Debris suspected to be teffon tape was found on the inlet fuel screen to the fuel regulator valve. ĺ Li ľ E | B14 | ပ | ENGINE FILTER | RED | |--------------|-------|-----------------|-------| | VESTCLE NO.: | MODEL | SUPPORT SYSTEM: | COLOR | | INCIDENT
DATE | | |------------------|--| | INCIDENT
NO. | | 1-17-83 C022 8/K HEATER 30,792 ruming. When tank was shut off, 4 to 5 minutes later the heater fan shut off and the igniter burned out. Possibly a bad fuel pump. Heater would only operate with the tank INCIDENT DESCRIPTION: knitter was replaced. igniter is not a Stewart-Warner part. Tank had a faulty fuel pump discovered by GD personnel, S-W FAILURE ANALYSIS: Secondary failure - see incident C647. Mr. J. Vanwingerden. CHARGEABILITY: Suspect ignition circuit failure as secondary to long starting cycle caused by a no fuel Z long starting cycle caused condition (shorted fuel pump). CLOSEOUT CONSIDERATIONS: VEHICLE NO.: B32 MODEL: C SUPPORT SYSTEM: ENGINE FILTER COLOR: RED | | INCIDENT DESCR | |------------------|----------------| | HEATER
S/N | 30,903 | | INCIDENT
DATE | 1-19-63 | | KO. | Q813 | INCIDENT DESCRIPTION: Heater would not operate unless the vehicle fuel pumps were turned on. Serviceable ignition control was removed from this heater and installed in the heater in vehicle B31 during a field problem. S-W FAILURE ANALYSES: Ignition control burned out. CHARGEABILITY: Chargeable - support system. CLOSEOUT CONSIDERATIONS: Inoperative heater fuel pump. A | B22 | ပ | ENGINE FILTER | RED | |--------------|--------|-----------------|--------| | FEHICLE NO.: | HODEL: | SUPPORT SYSTEM: | COLOR: | | | INCIDENT DESCRIPTION:
Heater fan eame on with n | |-----------------|--| | HKATER
S/N | 30,908 | | DATE | 1-20-83 | | INCIDENT
NO. | C024 | Heater fan came on with no hot air present. Igniter was found to be burned out. Igniter was replaced. S-W FAILURE ANALYSIS: No parts were recovered for analysis. CHARGRABILITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Falled igniter. | B5\$
C | RED | |--------------|-----------------| | VRHICLE NO.: | SUPPORT SYSTEM: | | Model: | COLOR: | | | INCIDENT | |------------------|----------| | HEATER
S/N | 30,906 | | INCIDENT
DATE | 1-18-63 | | INCIDENT
NO. | C025 | INCIDENT DESCRIPTION: Heater fuel line was leaking. Fuel line was tightened. Four days later the igniter was burned out. S-W FAILURE ANALYSIS: No parts were recovered for analysis. CHARGEABILITY: Fuel leak - chargeable - support system. Igniter - chargeable - heater. CLOSEOUT CONSIDERATIONS: іі э**ў** 1 ! WEHICLE NO.: B31 MODEL: C SUPPORT SYSTEM: DAVCO COLOR: YELLOW INCIDENT INCIDENT NO. DATE 1-21-83 C026 30,922 HEATER S/N INCIDENT DESCRIPTION: Heater fuel system was damaged durin powerpack installation. The system wa repaired. No details were given on type o extent of damage. S-W FAILURE ANALYSIS: CHARGEABILITY: Not chargeable - support system. CLOSEOUT CONSIDERATIONS: Design deficiency - interference fit. ### NG PEATER SYSTEM TEST FORT CAREON H₁ or of id U ľ, 14 | B51 | ೮ | DAYCO | YELLON | |--------------|-------|-----------------|--------| | VEHICLE NC.: | KODEL | SUPPORT SYSTEM: | COLOR: | | | INCIDENT DESCRIPTION: Heater was flooded and would not start. Fuel supply disconnected and heater purged. Heater operated. | |------------------|---| | HEATER
S/N | Unk | | INCIDENT
DATE | 1-20-83 | | INCIDERT
NO. | CO27 | ### S-W FAILURE ANALYSIS: Replaced inoperative fuel ignition control. 1-21-83 dund. Heater would not start. Replaced igniter and Ignition control barned out. Igniter also burfied out but not returned. Ignition control failure is a secondary failure and is caused
by start periods much greater than five minutes with a shorted igniter. Igniter failed due to starting without fuel. It is not common practice that the tank crews bleed fuel lines after service. The fuel pump was nonoperational. ### CHARGEABILITY: Chargeable, heater. Secondary heater failure - see COS. # CLOSEOUT CONSIDERATIONS: Suspect ignition eircuit failure as secondary to long starting cycle. Secondary failure attributed to long start attempts without fuel available at the heater (see CO26). C31 C STANDARD BLACK VEHICLE NO.: MODEL: SUPFORT SYSTEM: COLCR: INCIDENT INCIDENT DATE HEATER S/N 30,910 C028 Ğ 1-7-83 Duplicate of EPR C008 E34 C DAVCO YELLOW Vehicle ag.: Model: Support system: COLOR: INCIDENT DATE 1-7-83 INCIDENT 22 **X**0. Duplicate of EPR CO09 30,921 HEATER S/K 1. 別のできる。 (A) は、 (B) VEHICLE NO.: MODEL: SUPPORT SYSTEM: ENGINE FILTER COLOR: BLUE | NT HEATE | | |----------|------| | INCIDENT | DATE | | INCT NI | NO. | | | • | |-----------------------|---| | INCIDENT DESCRIPTION: | | | 115 | | | 1-12-83 | | | C036 | | Gen stated there was smoke coming from the heater and it failed to operate on the low setting. The heater was pulled, it operated sommally on the test stand at US maintenance. Replacement heater worked has on both hi said low settings. Problem could not be implied. #### S-W FAILURE ANALYSES: No perts were replaced. ### CHARGEAETTY: Arresde - siport system. # CLOSEOUT COESIDERATIONS: The enoke from the heater was ensued by a crear member turning the heater off while it was raming, interviews with the crew revealed they had repaired the DIF heater switch and white. ١, DAVCO A13 SUPPORT SYSTEM: VEHICLE NO.: MCDEL: COLOR INCIDENT RCDERT XOX. DATE **FEATER** SAK 20,203 1463 **S** INCIDENT DESCRIPTIONS On first start attempt, had a backfire and then falled to start. Heater was replaced. Grotted igniter and open ignition centrol falled due to long start attempt. S-W FAILURE ANALYRES: CHARGEAEULT: Chargestle - support system. CLOSESOUT CONSIDERATIONS: long starting cycle. Stewart Warner questions whether fael was evallable at the heater due to frequent fact line pincisting incidents with the DAVCC system. Suspect ignition elecutifullane as secondary to Salar Carried 1 . () i N l VEHICLE NO.: B65 MODEL: C SUPPOZT SYSTEM: ENGINE FILTEE COLOR: RED | HEATER
S/N | |------------------| | INCIDENT
DATE | | INCIDENT
NO. | 12-23-62 30,905 12-18-62 C032 INCIDENT DESCRIPTION: Heater would not start. Igniter was replaced and heater was operational. Five days later the heater would not start. Igniter was replaced. Heater still would not start. ### S-W FAILURE ANALYSE: CHARGEABILITY: Igniter (12-18-62) - Secondary failure - see incident C021. Igniter 12-23-62 - Secondary failure - see incident C021. CLOSEOUT CONSIDERATIONS: See EPR Ce11. B31 C DAVCO YELLOW Support system: color: VEHICLE NO.: MODEL DATE DICEBRIT S S 253 1-24-83 30,925 HEATER 8/3 The heater was The heater would not start. INCIDENT DESCRIPTION: S-W FAILURE ANALYSE: replaced. igniter shorted and overheat switch shorted. Igniter control open, Chargeable · heater. CHARGRABILTY: improper adjustment of overheat switch at the erew or organizational level. Some type of heater malfanction had to precede the CLOSZOUT CONSIDERATIONS: **edjustment** I VEHICLE NO.: C25 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK INCIDENT INCIDENT HEATER NO. DATE S/N \$0838 1-23-85 25 INCIDENT DESCRIPTION: Heater would not start. The crew replaced the igniter but the heater still would not start. DS replaced the burner and the igniter. The igniter was missing when heater was turned in to DS. S-W FAILURE ANALYSES: It was not possible to fully analyze the burner. The burner had been partially disassembled and shipped unwrapped in a box of locae parts. The vaporizer did not have an excessive amount of carbon and the wick appeared functional. CHARGEABILITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Date insufficient to understand problem. 3 C11 C STANDARD SUPPORT SYSTEM: COLCR: VEHICLE NO.: MODEL: BLACK HEATER **%** INCIDENT DATE INCIDENT XO. 1-23-63 2000 30827 Heater would ignite, but fan would not come on to high speed and light on panel would not light. The heater was replaced. INCIDENT DESCRIPTION: Flame detector switch found to be operational after adjustment. S-W FALLURE ANALYSES: Chargeable - heater. CHARGEABLITY: CLOSEOUT CONSIDERATIONS: #### Med Heater System Test Fort Carson The state of s WEHICLE NO.: C. C. C. SUPPORT SYSTEM: DAVCO COLOR: YELLOW | INCIDENT HEATER DATE S/N | | |--------------------------|--| | INCIDENT
DATE | | | INCIDENT
NO. | | Heater does not purge and the high speed far will not engage. Panel light does not come or INCIDENT DESCRIPTION: 30,830 1-24-83 **C636** ## S-W FAILURE ANALYSIS: Heater was replaced. Flame detector switch missdjusted and bracke bent. Switch found to be operational if placed in new bracket. ### CHARGEABILITY: Not chargeable - heater. # CLOSEOUT CONSIDERATIONS: Maintenance error. Tank Commander told stewart Warner representative he believed the flame detector switch was a thormostat by which he could regulate the heater output. To Marie To Control ole d WEHICLE NO.: C35 MODEL: C EUPPORT SYSTEM: DAVCC COLOR: YELLOW | HEATER
8/N | |------------------| | INCIDENT
DATE | | INCIDENT
NO. | 30,964 2-1-23 8 INCIDENT DESCRIPTION: Heafer caught on fire and was put out with a fire extinguisher. Heater would not restart. Replaced heater. Received at DS maintenance without igniter and ignition control. S-W FAILURE ANALYSIS: Flame detector switch found to be operational after adjustment. Heater may have backburned and smoked out the inlet. Flame detector switch misadjusted. CHARGEABLITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Deta insufficient to understand problem. 中国 THE RESERVE THE PARTY OF PA Ģ T YELLOW DAYCO SUPPORT SYSTEM: VEHICLE NO.: KODEL: COLOR: INCIDENT INCIDENT DATE 1-23-83 **88**60 HEATER X/S 30,911 INCIDENT DESCRIPTION: Heater was replaced. When turned in to DS the Heater purged out by itself and would not start. gaiter and ignition control were missing. S-W FAILURE ANALYSIS: this flame detector switch does not werk due Purging out by itself is either ceused by lack of returned flame defector switch does not have 149 hours of use as determined by discoloration of the ceramic rod. This flame detector switch has less than 20 hours of operation. However, to contact wear caused by poor mirrorwitch fire or actuation of overheat switch. quality. Missoswith has poor factory quality. Heater malfunction undetermined. CHARGEABLITY: Chargeable - heater. Quality problem with flame detector switch CLOSEOUT CONSIDERATIONS: microswitch corrected at vendor 12-1-62. VEHICLE NO.: MODEL: SUPPORT SYSTEM: STANDARD COLOR: BLACK | | INCIDENT DESCRIPTION: | |---------------|-----------------------| | HEATER
S/N | 30,831 | | INCIDENT | 2-9-83 | | INCIDENT | Coss | Heater would not start. The igniter replaced. S-W FAILURE ANALYSE: Carbon deposit on shorted igniter coil. WAS Chargeable - heater. CHARGEABILITY: CLOSEOUT CONSIDERATIONS: Data insufficient to understand the problem. } [C STANDARD BLACK SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: | | INCIDENT DESCRIPTION:
Heater was back firing and would not start.
The heater was replaced. | |------------------|--| | HEATER
S/N | 30926 | | INCIDENT
DATE | 1-21-33 | | INCIDENT
NO. | C040 | ### S-W FAILURE ANALYSIS: - Contaminated fuel valve caused very low fuel flow rates. Bates returned to normal after the valve was cleaned. - Shutoff solenoid on fuel raive damaged due to handling. (Suspect shipping damage after part falled.) 2) ### CHARGEABILITY: Chargeable - support system. # CLOSEOUT CONSIDERATIONS: Possible fuel contamination. VEMCLE NO.: ES1 WODEL: C GUFPORT SYSTEM: ENGINE FILTER COLOR: RED | HEATER
S/N | | |-----------------|--| | INCIDENT | | | INCIDENT
NO. | | 3-7-83 3 ### INCIDENT DESCRIPTION: Crew reported heater has fuel to the carburetor but fuel will not come cut of the bleeder valve. Suspect plugged carburetor. Heater replaced. ### S-W FAILURE ANALYSIS: - 1. Fuel valve very dirty. Fuel rates about 1/2 of nominal. - 2. Terminal on stut-off soleroid broken. The flame detector switch was found to be operational. There was a burn mark on the plastic housing on the normally closed contacts. The heat was generated outside the switch. However, it only affected the cosmetics of the switch. The ignition control was burned out. Carbon build up in vaporizer pad anound fuel spud. ### CHARGEABILITY: Chargeabe - support system. # CLOSEOUT CONSIDERATIONS: According to Stewart Warner, all four of the failed components were a result of a low fuel flow rate caused by contaminated fuel. 1 VEHICLE NO.: C11 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK INCIDENT INCIDENT NO. DATE 30,83 3-4-83 C042 HEATER S/N 30,833 INCIDENT DESCRIPTION: The heater would not start. The fan would not come on. The wire lead to the heater blower motor was cut. Heater was replaced. S-W PAILURE ANALYSIS: No parts were replaced. CHARGRABILITY: Not chargeshie - heater. CLOSEOUT CONSIDERATIONS: Isolated failure. Stewart Warrar operates every production heater for 45 minutes prior to final acceptance. The wire must have been cut after it left the factory. VEHICLE NO.: C66 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | | INCIDENT DESCRIPTION: | |------------------|-----------------------| | HEATER
S/N | 30,822 | | INCIDENT
DATE | 12-25-82 | | INCIDENT
NO. | C043 | NCIDENT DESCRIPTION: Heater starts then shuts off - floods out. Heater replaced. S-W FAILURE ANALYSIS: Ignition control burned out. System starting and shutting off is usually caused by fuel starvation. The heater will cool down and return to the start circuit automatically. After the heater fails to start, it will flood due to a low flow rate or when fuel is restored after the start circuit is damaged. ###
CHARGEABILITY: Chargeable - support system. # CLOSEOUT CONSIDERATIONS: Suspect ignition circuit failure as secondary to long starting cycle. Stewart Warner suspects contaminated vehicle Į į VEHICLE NO.: C3 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | HEATER
S/N | 30,832 | |------------------|--------| | INCIDENT
DATE | 3-7-83 | | INCIDENT
NO. | C044 | INCIDENT DESCRIPTION: The heater would not start. The ignifer was replaced. Heater functioned normally. S-W FAILURE ANALYSE: Carbon found on the face of the igniter coll. Carbon build-up on burner assembly. Primary failure undeterminable. CHARGEABILITY: Secondary Fallure - see COS1. CLOSEOUT CONSIDERATIONS: Suspect ignition circuit failure as secondary to long starting cycle. incident connected with COSI, faulty flame detector switch. B11 C ENGINE FILTER RED Nodel: Support System: Color: VEHICLE NO. | INCIDENT
DATE | |------------------| | INCIDENT
NO. | HEATER S/N 50,819 1-20-83 Cens Heater would not start due to a failed igniter. The igniter was replaced. INCIDENT DESCRIPTION: S-W FAILURE ANALYEES: igniter shorted. N/A - Refer to incident Co49. CHARGEABILITY: CLOSEOUT CONSIDERATIONS: から、ことのことでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、「日本のでは、「日本のでは、「日本のでは、「日本のでは、日本のでは 日本のでは、日本 MODEL: A SUPPORT SYSTEM: RHGINE FILTER COLOR: BLUE | HEATER | S/N | |----------|------| | INCIDENT | DATE | | INCIDENT | KO. | INCIDENT DESCRIPTION: Heater would not start due to an imoperative fuel pump. The heater fuel pump was replaced. Heater was then operational. 108 2-18-83 286 ### GDLS FAILURE ANALYSIS: Electrical leads were intact and in good condition. Electrical power applied and pump was functional. Stewart Warner indicates the heater fuel pump has an internal check valve which prevents the engine fuel pumps from pumping fuel through the heater fuel pump if the lines were connected backwards. ### CHARGEABILITY: Changeable - support system. # CLOSEOUT CONSIDERATIONS: Suspect heater fuel pump was inoperative due to a loose or disconnected electrical connector. C ENGINE FILTER RED SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: | | INCIDENT I | |------------------|------------| | HEATER
8/N | 30,792 | | INCIDENT
DATE | 2-16-83 | | INCIDENT
NO. | C047 | INCIDENT DESCRIPTION: The heater would operate only with the tank running. The heater fuel pump was found to be defective and was replaced. ### GDLS FAILURE ANALYSIS: Pump internally short circuited. Head build-up noted where power lead enters pump case. Coll observed to be totally charred in the coil structure possibly due to insulation breakdown. Problem possibly caused during production process where the varnish insulation indicating the malfunction occurred somewhere was damaged. insulation ### CHARGEABILITY: Chargeable - support system. # CLOSEOUT CONSIDERATIONS: Shorted fuel pump. ALL VENTER TO YELLOW DAVCO TODEL: SUPPORT SYSTEM: VEHICLE NO.: COLOR: | HEATER
S/N | 30,825 | | |------------------|---------|----------| | INCIDENT
DATE | 2-16-83 | 428-01-0 | | INCIDENT
NO. | 8700 | | Heater failed to start. Replaced ignifer. 3-13-83. Heater felled to start. Replaced INCIDENT DESCRIPTION: heater. ### Failed flame detector switch. S-W FAILURE ANALYSES: Stewart Warner technical representative was present at DS maintenance for the heater replaced components for failure analysis. and had access repair #### Secondary failure - see below. Chargesble - heater. CHARGEABILITY: First igniter failure was secondary to faulty fixme detector switch (second failure). CLOSEOUT CONSIDERATIONS: である。 1 mm を見ている 1 mm を の極いない WODEL: C SUPPORT EYSTEM: ENGINE FILTER COLOR: RED | | DYCE | |------------------|---------| | HEATER
8/N | 30.919 | | INCIDENT
DATE | 3-23-83 | | NCIDENT
NO. | . 8750 | INCIDENT DESCRIPTION: Organization attempted to repeir incidentive heater by replacing the heater switch on the DIP. Heater was still inoperative at end of test. ANAD repaired heater but repeir action was not recorded. S-W FAILURE ANALYSIS: No parts were recovered for analysis. CHARGEABILITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Data insufficient to understand problem. v ŧ Ì VEHICLE NO.: B12 MODEL: C SUPPORT SYSTEM: ENGINE FILTER COLOR: RRD | INCIDENT | DATE | |----------|-------------| | INCIDENT | % 0. | C050 HEATER 8/N 30,918 INCIDENT DESCRIPTION: Heater was found to be inoperative at end of test. ANAD repaired heater but repair action was not recorded. S-W FAILURE ANALYSIS: No parts were recovered for analysis. CHARGEABILITY: ## CLOSEOUT CONSIDERATIONS: All test data pertaining to this vehicle was deleted since the contractor was not able to functionally check the heater following initial installation. Heater accumulated only one start and one heater hour during the entire test. international property in the th ųį u, 1) 1) 1) WODEL: SUPPORT SYSTEM: DAVCO COLOR: YELLOW | HEATER
S/N | |------------------| | INCIDENT
DATE | | INCIDENT
NO. | \$ 28°08 C051 INCIDENT DESCRIPTION: Heater discovered inoperative at end of test. ANAD personnel replaced igniter and flame detector switch. S-W FAILURE ANALYSIS: Ignitter shorted Secondary failure due to faulty microswitch. Microswitch is faulty due to the lever and pin fitting excessively tight. No pitting or burning of the contacts was noted. Microswitch quality problem. CHARGEABILITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Quality problem with flame detector switch microswitch corrected at vendor 12-1-12 ! 1 SEVER TO SERVE TO SE i. VEHICLE NO.: B24 MODEL: C SUPPORT SYSTEM: ENGINE FILTER COLOR: RED | HEATER
S/N | 30,806 | |------------------|----------| | INCIDENT
DATE | \$-17-83 | | INCIDENT
NO. | C052 | ## INCIDENT DESCRIPTION: Crew reported heater starts but blows cold air. Heater removed by ANAD personnel at end of test. ### S-W PAILURE ANALYSIS: Stewart Warner technical representative was present at DS maintenance for the heater repair and had access to all replaced components for failure analysis. Igniter was shorted. The condition of the humer was not determined. ### CHARGEABILITY: ١ Chargesble - heater. ### CLOSEOUT CONSIDERATIONS: Data insufficient to understand problem. では、「大学」とは、100mmのでは、「一般の対象とは大学を表現している。」とは、「大学」とは、「大学」というできます。 100mmのできます。「「大学」というできます。「「大学」というできます。「 | B32
C
ENGINE FILTER | חשא | |---|--------| | VEHICLE NO.:
MODEL:
SUPPORT SYSTEM: | COLOR: | | HEATER
S/N | • | |------------------|---------| | INCIDENT
DATE | 3-14-83 | | INCIDENT
NO. | C053 | INCIDENT DESCRIPTION: Heater found inoperative at end of test. Replaced by ANAD personnel. 30,826 S-W FAILURE ANALYSIS: Stewart Warner technical representative was present at DS maintenance for the heater repair. No parts were replaced. CHARGEABILITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Fisme detector switch out of adjustment. .±. ∂ SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: DAVCO | HEATER
S/N | | |------------------|--| | INCIDENT
DATE | | | INCIDENT
NO. | | Heater discovered inoperative at end of test. ANAD repaired heater but repair action was INCIDENT DESCRIPTION: 30,819 3-23-83 **C65**£ not recorded. No parts were recovered for analysis. Stewart Warner inspected the heater on 23 March 1983 and identified the flame detector switch to be faulty. S-W FAILURE ANALYSIS: Chargeable - heater. CHARGEABILITY: Faulty flame detector switch. CLOSEOUT CONSIDERATIONS: #### RES FEATER SYNTER TEST FORT CARSON | Cis | U | STANDARD | RACK | |-------------|--------|-----------------|-------| | VERICIE NO. | KODEL: | STRPORT SYSTEM: | COLOR | | HEATER
S.N. | 313,02 | |------------------|---------------| | INCIDENT
DATE | 13-13-1 | | INCIDENT
NO. | Cases | ## INCIDENT DESCRIPTIONS Easter was discovered in Easter was discovered inoperative at end of test. ANAD personnel replesed igniter and fame detector switch. ### S-W FAILURE ANALYSIS: Microswitch (part of flame detector switch) is faulty due to the lever and pla fitting excessively tight. No pitting or burning of the contacts was
noted. ### CHARGEABILITY: Chargeshie - heater. ## CLOSEOUT CONSIDERATIONS: Quality problem with flame detector switch microswitch corrected by Stewart Warner at vender 12-1-82. VEHICLE NO.: B65 MODEL: C SUPPORT SYSTEM: ENGINE FILTER COLOR: RED | HEATER
S/N | | |------------------|--| | INCIDENT
PATE | | | INCIDENT
NO. | | 1-23-83 C656 30,903 INCIDENT DESCRIPTION: This operational replacement heater obtained by DX from EPR C021 was never installed in the tenk by the unit. During end of test operations, ANAD personnel completed the installation. S-W FAILURE ANALYSIS: CHARGEABILTY: N/A CLOSEOUT CONSIDERATIONS: Not a failure. 是一个人,我们是一个人,我们是一个人,我们们也是一个人,我们们是一个人,我们们是一个人,我们们是一个人,我们们是一个人,我们们是一个人,我们们是一个人,我们们是一个人, WEHICLE NO.: B52 MODEL: C SUPPORT SYSTEM: ENGINE FILTER COLOR: RRD | HEATER
S/N | 30,905 | |------------------|---------| | INCIDENT
DATE | 3-23-83 | | INCIDENT
NO. | C055 | INCIDENT DESCRIPTION: This replacement heater obtained by DX from EPR C041 was never installed in the tank by the unit. During end of test operations, ANAD personnel attempted to operate the heater without results. The heater was replaced. ### S-W FAILURE ANALYSIS: Stewart Warner technical representative was present at DS maintenance for the heater repair and had access to the replaced fuel regulator for failure analysis. Their onsite inspection showed contaminated fuel ### CHARGEABILITY: Not chargeable - heater. ## CLOSEOUT CONSIDERATIONS: Although dirt was found on the fuel regulator inlet screen, this heater was never installed in the tank. Unknown how the dirt was deposited E C STANDARD BLACK SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: INCIDENT DATE INCIDENT HEATER N/S 3-23-83 NO. C058 INCIDENT DESCRIPTION: 30,651 Heater was found to be non-operational at end of test (starts on "High" only). ANAD personnel replaced the flame detector switch. S-W FAILURE ANALYSIS: efter adjustment. No pitting or burning noted on the Flame detector switch operational contacts. CHARGEABILITY: Chargeable - heater.* CLOSEOUT CONSIDERATIONS: Date insufficient to understand problem. *Stewart Warner contends the symptoms indicate a problem with the heater switch on the DIP, not the flame detector switch. When the heater switch is set to "HIGH-ON", the heater still must start on low and cross over to high. WEHICLE NO.: C11 MODEL: C GUPPORT SYSTEM: STANDARD COLOR: BLACK INCIDENT INCIDENT NO. DATE S/N HEATER 30,830 3-23-83 C057 INCIDENT DESCRIPTION: The heater was discovered to be nonoperational at end of test. ANAD personnel replaced the heater. S-W FAILURE ANALYSIS Stewart Warner technical representative was present at DS maintenance for the heater repair. Inspection showed the flame detector switch was out of adjustment. CHARGEABILITY: Not chargeable - heater. CLOSEOUT CONSIDERATIONS: Mis-adjustment of flame detector switch will cause ignition failures. The flame detector switch was not properly edjusted during a previous DS maintenance repair. では、100mmので STANDÁRD BLACK SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: NCIDENT DATE INCIDENT ŠO. 30,831 3-23-83 2660 **EEATER** S/X Heater was found inoperative at end of test. ANAD personnel replaced the heater. INCIDENT DESCRIPTION: S-W PAILURE ANALYSIS: Stewart Warner technical representative was present at DS maintenance for the heater repair and had access to all replaced components for failure analysis. had access repair switch edjustment. Ceramic rod was missing Orsite analysis showed improper overheat from the switch. CHARGEABILITY: Chargeable - heater. Data insufficient to understand problem. CLOSEOUT CONSIDERATIONS: | 『 『 『 『 『 『 『 『 』 『 『 』 『 『 』 『 『 』 『 』 『 『 』 』 『 』 『 』 『 』 『 』 『 』 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 『 』 』 『 VEHICLE NC.: C32 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | HEATER | N/S | | |----------|-------------|--| | INCIDENT | DATE | | | INCLOENT | % 0. | | INCIDENT DESCRIPTION: 3-23-83 1995 # Exater discovered inoperative at and of test. ANAD personnel replaced igniter and flame detector switch. 8-W PAILURE ANALISES: Shorted igniter. Secondary fallure due to ixulty microsvitch. Microsvitch is faulty due to the lever and pln fitting excessively tight. No pitting or burning of the contacts was noted. Microswitch quality problem. ### CHARGEABILITY: Chargeable - heater. ## CLOSEOUT CONSIDERATIONS: Quality problem with flame detector switch microswitch corrected at vendor 12-1-82. | HEATER | S/N | |----------|------| | INCIDENT | DATE | | RCDENT | NO. | INCIDENT DESCRIPTION: Heater discovered insperative at end of test. ANAD personnel replaced heater. 30,830 3-23-83 **C062** ### S-W PAILURE ANALYSES: Stewart Warne: technical representative was present at DS maintenance for the heater repair and had access to all replaced components for failure analysis. An ahalysis was not conducted. ### CHARGEABILITY: Chargeeble - heater. ## CLOSEOUT CONSIDERATIONS: Data insufficient to understand problem. CSS C DAVCO YELLOW SUPPORT SYSTEM: VEHICLE NO.: MODELS COLOR: IV T DENT DATE INCIDENT Š. **HEATER** S/N 30,911 3-23-83 Cees Heater discovered inoperative at end of test. ANAD personnel replaced heater. INCIDENT DESCRIPTION: S-W FAILURE ANALYSES: Stewart Warner technical representative was all replaced Igniter was present at DS maintenance for the heater repair and had access to components for failure analysis. shorted. Burner was not analyzed. CHARGEABILITY: Chargeable - heater. Data insufficient to understand problem. CLOSEOUT CONSIDERATIONS: igh. VEHICLE NO.: C53 HODEL: C SUPPORT SYSTEM: STANDARD CCLOR: BLACK | | INCIDEN | |------------------|---------| | HEATER
S/N | 30,824 | | INCIDENT
DATE | 3-11-83 | | INCIDENT
NO. | C064 | INCIDENT DESCRIPTION: Heater would not start. ANAD personnel replaced ingiter, flame detector switch, and ignition control. ### S-W FAILURE ANALYSIS: Microswitch is faulty due to the lever and pin fitting excessively tight. No pitting or burning of the contacts was noted. Microswitch quality problem. Shorted igniter. Secondary failure due to faulty flame
detector. Burned out. Secondary failure caused by excessively long start periods with a shorted igniter. ### CHARGEABLITY: Chargeshie - heater. ## CLOSEOUT CONSIDERATIONS: Quality problem with microswitch corrected at vendor 12-1-82. VEHICLE NO.: C66 MODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | HEATER
S/N | 010 020 | |-----------------|---------| | INCIDENT | \$ | | INCIDENT
NO. | C065 | ANAD personnei replaced the heater at end of test. Heater would not start. INCIDENT DESCRIPTION: ### S-W FALLURE ANALYSIS: Stewart Warner technical representative was present at DS maintenance to the heater repair and had access to the replaced component for failure analysis. An analysis was not conducted. ### CHARGEABILITY: Chargeable - support system. CLOSEOUT CONSIDERATIONS: Suspect fuel contamination. 1 l 聖事 無後 をなきしるか こか WODEL: C SUPPORT SYSTEM: ENGINE FILTER COLOR: RED INCIDENT INCIDENT HEATER S/N NO. 1-10-83 30,792 IN C066 INCIDENT DESCRIPTION: Heater would not start due to a failed igniter. The igniter was replaced. S-W FAILURE ANALYSIS: Shorted igniter. CHARGEABILITY: Secondary failure - see incident C047. CLOSEOUT CONSIDERATIONS: Suspect ignition circuit failure as secondary to long starting cycle caused by a no fuel condition (shorted fuel pump). VEHICLE NO.: ASE WODEL: A SUPPORT SYSTEM: ENGINE FILTER COLOR: BLUE | | IN | |---------------|---------| | HEATER
S/N | 30,926 | | DATE | 3-23-83 | | NO. | C067 | INCIDENT DESCRIPTION: DS spare model "C" heater used to replace a model "A" at end of test would not start, igniter was replaced. S-W FAILURE ANALYSIS: Shorted igniter. Carbon deposits on face of coil. Secondary failure to carbon build up in burner assembly. CHARGEABILITY: **Y/N** CLOSEOUT CONSIDERATIONS: Not a test item. I STANDARD BLACK Model: Support system: VEHICLE NO.: COLOR: | | IKCDI | |------------------|---------| | HEATER
S/N | 30,832 | | INCIDENT
DATE | 1-26-85 | | INCIDENT
NO. | C068 | Heater kicked on low speed when starting. Floods out. Microsvitch will turn fan to high speed. On 2-1-63 let heater purge with fuel line disconnected. Heater was then operational INCIDENT DESCRIPTION: No perts were replaced. S-W FAILURE ANALYSE: Secondary failure - see C061. CHARGEABILETY: Faulty flame detector switch. CLOSEOUT CONSIDERATIONS: ### WS TATE INTELLER VERCIE FOI WODEL: STOPOZI STETEN: ENGINE FETEZ COLOR: | S. T. | | |------------|---| | NOT SELECT | - | | 開の日間に | | 到道 Ti. S Noment descriptions Problem not indicated. Crew replaced bester wide at tank gamesy. S-R FAILURE ANALYSS: Stephical representative was present at DC maintenance for the heater regain and had access to all replaced components for faithre analysis. ### CHARGEABILITY: Secondary failure - see incident CO47. ## CLOSE OUT CONSIDERATIONS: Suspect ignition elecuit fellure as secondary to long starting cycle cancel by a no fuel condition (storted fuel pump). 1 YERICLE NO.: A34 MODEL: C SUPPORT SYSTEM: DAVCO COLOR: YELLOW INCEDENT | HEATER
S/N | | |------------------|--| | INCEDENT
DATE | | | INCIDENT
NO. | | 30,516 3-11-63 5 INCIDENT DESCRIPTION: Heater would not start. Crew removed heater but it was lost before it could be repaired. ANAD installed replacement heater. S-W FAILURE ANALYSIS: N/A CHARGEABILITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Dets insufficient to understand problem -heater lost. SUPPORT SYSTEM: VEHICLE NO.: MODEL: COLOR: ENGINE FILTER BLUE | HEATER | S/N | |----------|------| | INCIDENT | DATE | | INCIDENT | NO. | 114 3-14-83 <u>S</u> INCIDENT DESCRIPTION: Clicking noise No repairs were made. Heater was found to be operational on 23 March by GDLS after the crew had jump started the tank and replaced one of the vehicle batteries. Blower would not come on. heard. No parts were replaced. S-W FAILURE ANALYSIS: Not chargeable - support system. CHARGEABILITY: CLOSEOUT CONSIDERATIONS: battery voltage. The model "A" heater will not pull in the blower when vehicle voltage is less Heater falled to start due to low vehicle then 18 volts. | ဦးပ | DAVCO | |--------------|-----------------| | VEHICLE NO.: | SUPPORT SYSTEM: | | INCIDENT
NO. | DATE | HEATER
S/N | INCIDENT DESCRIPTION: | |-----------------|-------------|---------------|---| | * | (estimated) | | Problem not reported. Unit replaced heater.
Heater lost prior to repair. | CHARGEABLITY: S-W FAILURE ANALYSIS: N/A. Not chargeable - heater. CLOSEOUT CONSIDERATIONS: Heater lost before repairs. THE PROPERTY OF O WEHICLE NO.: C25 WODEL: C SUPPORT SYSTEM: STANDARD COLOR: BLACK | HEATER
S/N | | |------------------|--| | INCIDENT
DATE | | | INCIDENT
NO. | | 30,923 3-13-83 COTS INCIDENT DESCRIPTION: Heater backfired (loud bang), much smoke, shut itself off. Could not restart. Crew repaired. S-W FAILURE ANALYSIS No parts were recovered for analysis. CHARGEABILITY: Chargeable - heater. CLOSEOUT CONSIDERATIONS: Data insufficient to understand problem. in the man of the same L #### DEPARTMENT OF THE ARMY UNITED STATES ARMY TANK-AUTOMOTIVE COMMAND WARREN, MICHIGAN 48080 18 MAY 1983 DRCPM-M60-E SUBJECT: Minutes of the 5 May 1983 EPR Close-Out Conference - M60 Tank Heater Comparison Test SEE DISTRIBUTION - 1. A final EPR Close-Out Conference for the Ft Carson Heater Comparison Test was conducted at the offices of PM, M60 on 5 May 1983. - 2. A list of attendees is attached as enclosure 1. - 3. Major Rogers opened the conference with an introduction of the participants and a discussion of the scope and objectives of the meeting. Each EPR was to be addressed in the following sequence: Summarize Incident (Rogers/Ashley) Present Failure Analysis (Stewart Warner/GDLS) Proposed Close-Out Statement (GDLS) Discussion Accept or Modify Close-Out Agree on Chargeability (no formal voting) - 4. A complete record of the conference actions have been included as Appendix F to the PN, M60 Final Test Report (TACON Technical Report #12759). Due to the bulk of this material, copies are not attached to these minutes. - 5. Major Rogers discussed the status of the test report and draft copies of the text were distributed for comments. GDLS will print the report for PM, M60. #### DECPM-M60-E SUBJECT: Minutes of the 5 May 1983 EPR Close-Out Conference - M60 Tank Heater Comparison Test 6. Stewart Warner commented that during their visit to DS Maintenance, they noticed several repaired heaters which were missing the rubber gromet above the igniter. FOR THE COMMANDER: 1 Encl 45 Muldley-RONALD M. MCCULLOUGH C. Tech Mgt Div #### DISTRIBUTION: USTACOM, DRSTA-GBT.5 (Heater Working Group) - DRCPM-M60-E (6 cys) - DRCFW-M60-Q - DRCPM-M60-L - DRSTA-GBM - DRSTA-MCB #### General Dynamics Land Systems Division, Mr. Jack VanWingerden Mr. Ron Smith Mr. Paul Mento Mr. R.S. Eaton Mr. Ernie Stanko Mr. Harold Anderson Mr. Larry Bryan Mr. Phil Erickson Mr. Frank Purczynski Stewart Warner Corporation #### HEATER EPR CLOSE-OUT CONFERENCE 5 MAY 1983 #### ATTENDEES: | NAME | REPRESENTING | TELEPHONE | |--------------------|---------------------|--------------| | Maj Jeff Rogers | PM, N60-E | 313-574-6732 | | Bill Ashley | PM, M60-E | 313-574-6746 | | Gary Robbins | Drsta-GBM | 313-574-5885 | | Donald G. Burkhart | DRSTA-GBT | 313-574-6112 | | Rudy Stumpp | Stewart-Warner | 317-632-8411 | | T.W. Sutterfield | Stewart-Warner | 317-267-1642 | | C.F. Jirkovsky | PM, M60-L | 313-786-4816 | | Jack VanWingerden | GDLS | 313-978-5380 | | R. Smith | GDLS | 313-497-7190 | | Paul Mento | GDLS | 313-497-7614 | | R.S. Eaton | GDLS | 313-497-7176 | | E.S. Stanko | GDLS | 313-497-7238 | | G.J. Varela | DRCPM-M60, USMC-LNO | 313-574-6831 | | T. Learmont | DRCPM-M60-Q | 313-574-6747 | | H.R. Anderson | GDLS | 313-497-7159 | | Larry Bryan | GDLS . | 313-583-5747 | | Phil Erickson | GDLS | 313-497-7027 | | Frank Purczynski | GDLS | 313-497-7132 | | C. Vanderzon | PM, M60-E | 313-574-6743 | #### APPENDIX G SUMMARY OF TEST DATA ALL FAILED OR REPAIRED HEATER OR BEATER SUPPORT SYSTEM COMPONENTS 1 4 | | Blue
System | Red
System | Yellow
System | Black
System | |---------------------------------------|------------------|------------------|------------------|-----------------| | gniter | | 三 芝 芝 | - 選 | ≡ | | Flame Detector Switch | | | 三 | 三 三 三 | | Inition Control | | | = | = | | Reater Fuel Fump | 1 | | | | | Fuel Regulator | | | | = | | Burner/Wick | , | | | _ | | Fuel Line | | | | | | Overheat Switch | | | | | | Circuit Board (*A* heater) | | | | | | Repair Vehicle Wiring | | | | _ | | Blower Metor | | | | | | Totak
Cherrable
A : Therresbie) | *** 64 64
*** | 35
1.1
1.1 | 64 64
64 64 | ## W | 1.600 ### BLUE STRITCH (N VEHICLIES)* 1 1: 1 or. でして、 Table | | Falteres
(fr. Service) | |---|------------------------------------| | (\$ Verleim) | Fallures
(Initial Sestaliation) | | C = Cheryeable MC = Mot cheryeable 8 = Secondary fallere E = Erfmaled 7 = Average per vebiele | | | Harite Hester Trank Hester Bot Ser Cricie C | | | 2 1 | • | | | E | 8 1 | Ë¥ | = 1 | M M M M M M M M M M M M M M M M M M M |
--|--|-------------|-------------------|------------------|---------|---------------|----------|---------|--------------------|-----------|---------------------------------------| | Bastler Restler Heatter CANCAS CANC | | | | | | | ¥ | H | (5)33 | 186 | #7 | | Bastler Restler Tark Restler Fox Sys Edge of Sys FPR condition 115 23 178 CNCG CNCG CNCG 4. 118 59 153 86 7 C C033 118 59 153 86 7 A47 7 A47 116 162 275 447 A58 A67 A7 A7 A7 116 167 261 275 A7 A7 A7 A7 A7 A7 143 147 A7 A7< | (heater fast pump mop. One to
disconnected electrical wiring). | | | | | | } | į | | = | 4 | | Bastler Restler Tank Heeter Bot Bys CANCAS CANCAS CANCAS EPB 115 23 54 116 CANCAS CANCAS CANCAS EPB 118 59 153 96 CANCAS CANCAS CANCAS EPB 118 59 153 96 CANCAS CANCAS CANCAS EPB 118 55(E) 215 447 CAS CAS CANCAS CANCAS CANCAS CANCAS EPB < | | 20 | υ | | | | } } | : ; | • | 1 | 7 | | Resident Resident Hostier Tank Miles GANGAS CANGAS GANGAS PP R CANGAS 115 23 35 116 A17 A2 CANGAS CANGAS CANGAS PP R CANGAS CANGAS PP R CANGAS CANGAS PP R CANGAS PP R CANGAS CANGAS PP R | | | | | | | 3 | = | 2 | 113 | 451 | | Bastler Resident Tank Resident Expected Concole <t< th=""><th>Eggi 160K (Bestance Leaves organis</th><td>5</td><td></td><td></td><td>XC</td><td></td><td>148</td><td>153 (E)</td><td>#1</td><td>101</td><td>448</td></t<> | Eggi 160K (Bestance Leaves organis | 5 | | | XC | | 148 | 153 (E) | #1 | 101 | 448 | | House Hoster Tark Hoster Sot Sys CANCAS CANCAS 4 | | , | | | | | 377(5) | ä | 1 | 163 | AJE | | Bastler Resident Tank Heater Sot Sys LAR FPR 115 23 54 116 C/NC/6 C/NC/6 C/NC/6 4 118 59 153 96 7 C C/NC/6 4 118 59 153 96 7 7 C CO33 116 17/E) 442 483 KC KC KC CO33 116 162 381 389 KC KC CO33 | Fen waldn't bick ca-vehicle voltage
problem. | \$ | Q M | | | | | | | | | | Bastler Heatler Tark Heatler Bot Bys FPR 115 23 54 118 C/NC/B C/NC/B C/NC/B 4 118 59 151 96 7 C CO33 C 118 59 153 96 C/NC/B C/NC/B C/NC/B 4 118 59 153 96 C/NC/B C CO33 118 75(E) 442 443 C C C 116 162 243 C C C C | Fuel shutoff raine closed (opened)-maintenance error. | G 11 | Ö | | | | | | | | | | Bastor Heater Tank Heater Exp. 857 875 CANCA CANCA FPR 115 23 54 116 CANCA CANCA 4 118 59 153 96 CANCA CANCA 4 118 59 153 96 CANCA CANCA 6 118 75(E) 225 447 CANCA CANCA CANCA | expected from Residue best & cracked from the constant population best & cracked from details best of the constant | \$
5 | | | ñ | | £ | ä | 1 2 | 114 | 157 | | Beatler Resident Heatler Tank Heatler For Coll C/NC/S C/NC/S C/NC/S EPR 115 23 54 118 56 133 96 C/NC/S C/NC/S 4 118 59 153 96 C/NC/S C/NC/S C/NC/S 4 116 59 153 96 C/NC/S C/NC/S C/NC/S 6 | | | | | | | 9 | ##3 | 15(E) | 110 | AZS | | Beater Heater Tank Heater Bot Sys Heater Spt Sys Heater Spt Sys IPR 4M Starts House C/MC/S C/MC/S C/MC/S f 115 23 54 178 C C C 118 59 153 96 C C C C | | | | | | | ij | H | 95(E) | 16 | A15 | | Houster Heater Tark Heater Sot Sys Beater Sot Sys EPR 434 Starts Hours Miles C/MC/S C/MC/S C/MC/S # | | | | | | | × | 31 | 8 | 118 | | | Heater Heater Tark Heater Sot Sys Heater Sot Sys EPR 4N Starts Hours Miles C/MC/S C/MC/S C/MC/S C/MC/S 4 | No how/Elec short/amount
(Rewired DNP & switch) | 0839 | ပ | | | | 118 | ä | = | 1115 | 7 | | | Palture
Description (Corrective Action) | 4 | Spt Sys
C/NC/S | Regier
C/NC/S | Bot Sys | Regist CANCAS | TEST | Heater | Regiter
Streets | Sector Ax | Test
Manager
Manager | | | | | | • | | | | | | | | ^{*}Hole 1: Tank Alf was efficiented from test duta. No heater faitures, 8.4 heater hours, 8 vehicles miles. 2: Apple company spent approximately 34% more time is the field than Staro or Charlie Company. TO STATE OF THE PARTY PA | ١ | | | | |---|--|--|--| İ | ł | | | | | | | | | *Tank B12 was eliminated from test data. Although the heater never started during the test, the contractor was unable to conduct a functional check of the test hardware during initial installation. Reproduced From Best Available Copy | ES | |-------| | 101 | | VEH | | 6 | | YSTEM | | SYS | | WO. | | 3 | | 7 | | | | | Pailure | Description (Corrective Action) | No state of the second | SW, igniter, ignition control). Failed flame detector switch | caused failure (igniter)
No start (purged, FL DET. SW, | ignition control)
Pack interference (repl engine | filter) Pack interference (repl engine | filter)
No start (igniter) | Heater would only run with taue unning. (Heater lost) No itart (purge, adj FL DET, SW, | igniter, ignition control, over-
heat SW)
No start (igniter, flame DET. SW)
Damaged tuel num: cansod failuse | (purged) No start (igniter, voltage limiter. | heater fuel pump unknown repairs to fuel system in engine compartment) Pinched fuel lines caused failure | (purjed, igniter)
Pack interference | (Heater fuel pump)
Fuel lines pinched (tied back & | heater fuel pump & igniter)
No start (FL DET. SW) | Fuel lines pinched (Tied back) Heater shut down (purged, FL DET | Em, ignition control, igniter) Heater shut down (FL DET, SW, | igniter, ignition control)
Fuel lines pinched (fied back) | No high (purged, FL DET. SW)
No start (Unk) | Fuel leak (tightened) | SW, ignition control, igniter) No start (purged, igniter, burner/wick) | | | |-------------------|---|------------------------------------|------------------
---------------------------------|---|--|---|---|--|-------------------------------|--|---|--|--|--|---|--|---|--|--|--|-----------------------|--|-------------|-------| | | | | EPR | 000 | C031 | C048 | C048 | C016 | C017 | C070 | C033 | C051 | C026 | C004 | C010 | C003 | C054 | 28
C038 | C062 | C011 | C036 | C014 | C063 | | | | | | Failures
(In Service) | Spt Sys | 2/24/2 | | | | | | | | | N | | | | | | | | | | | INC | | | (837) | | Fail
(In Se | Heater
C/NC/S | 2/24/2 | | S | ပ | | | ပ | ပ | ပလ | | | | | ပ | υ | ပ | | O O | C | , _U | 9C
2NC | 2S | | Sten (9 VerilCLES | (9 Vehicles) | Failures
(Initial Installation) | Spt Sys | NC | | | | NC | NC | | | | | | NC | NC | C |) | | NC | | NC | | BNC | | | TERFOR S | 5 | Fail
(Initial Ins | Heater
C/NC/S | | ပ | | | | | | | | | ø | | | | | | | | | | 1C
1S | | | | | | Tank
Miles | 10 | | 809 | | 256 | 435 | | 194 | 140
175 | | 5(E) | | | 90(E)
150(E) | | 118(E) | 0 | 150(E)
40(E) | 250 | 108 | 2735
303 | | | | | | Heater
Hours | 2 | | 4 | | 281 | 155 | | 113 | 211
86 | | ы | | | 167
148 | | 901 | 0 2 | 35(E) | 0
191 | 22 | 1773 | 5.3 | | | rc
hicle | | Heater
Starts | 0 | | - | | 91 | 88 | | 15 | 10
14(E) | | 0 | | | 12
20(E) | ; | 54 | ، ٥ | 5(E)
22 | 5 0 2 | ٠c | 335 | | | Chargeable | Not chargeable
Secondary failure
Estimated
Average per vehicle | | Heater | 30,909 | | 30,825 | | 30,928 | 30,916 | | 30,925 | 30,835
30,922 | | 30,921 | | | 30,819
30,911 | | 20,820 | 30,830 | 30,921 | 30,964 | 30,911 | 16 | | | n | Z S ElX | Твпк | Bumper | A13 | | | | A22 | A34 | | B21 | B31 | | B34 | | | C33 | | į | C34 | | C3 2 | | Totols
X | HOURS | Reproduced From Best Available Copy (10 Vehicles) C = C'..geable NC = Not chargeable | | | | Failure
Description (Corrective Action) | No start (Heater lost)
No fan/no start
(purged, ADJ SW's, repaired | by even wire) No start (ADJ FDS) No start (FL DET. SW) No start (igniter) Shut down (purged, adjusted FDS, new fuel regulator & ignition | control
No start (IGNITER, FDS)
No fan (purged, FDS) | No start (purged, igniter, ADJ FDS)
No start (seated igniter)
No fuel (burner, igniter) | Shut down (Unk)
(Purged, A.D.J. FDS)
Heater fire (Purged, fan motor,
heater fuel pump) | (gniter) (ALJ, FDS, overheat SW, burner/wick) Failed flame detecter switch caused Ailure (purged) Failed flame detecter switch caused failure (gniter) | No start (Igniter, FDS) (Igniter, FDS, ignition control) Shut down (purged, ADJ FDS, Replignition control) (Purged, fuel regulator, ignition) | | |---|---|------------------------------------|--|--|--|--|---|---|--|---|-------------------------------| | | | | EPR. | C019
C042 | C053
C062
C062 | C059 | 0000
0000
0000
0000
0000
0000
0000
0000
0000 | C003
C003
S | 0000
0000
0000
0000
0000
0000
0000
0000
0000 | C064
C064
C043 | | | | | Failures
(In Service) | Spt Sys
C/NC/S | | ပ | | | | | υυ | 30 | | | | Fail
(In Se | Heater
C/NC/S | ပ္ရွ | Ö.
S | ပပ | ပ | ပပ | 00 w w | υu | 11C
2NC
2S | | | | Failures
(Initial Installation) | Spt Sys
C/NC/S | | | | | | | | | | | | Fail
(Initial Ins | Heater
C/NC/S | | υ | | N N | ပ | | | 2C
2NC | | | | | Tank
Miles | 290
10 | 185
245
0
170(E) | 98(E)
300 | 220
0 0 0 0 0 | 78
0 | 0
107
200
29 | 90
152
114
80 | 2678
268 | | | | | Heater
Hours | 00 | 0
222
0
126 | 95 | 120
99
0 | (2(E)
46
0
1 | 9(E)
17(E)
182
19 | 2
41
27
78 | 1322
132
6.2 | | | re
hicle | | Heater
Starts | 00 | 22 0 | 30(E)
8 | 32(E)
0
0 | ∞ ∞⇔ | 3
6(E)
12 | 21(E)
27
20(E) | 214 | | 1 | Secondary failure
Estimated
Average per vehicle | | Heater | 30,924 | 36,830
30,927
30,923
30,926 | 30,838
30,827 | 30,829
30,791
30,928
30,928 | 30,838
30,923
30,910 | 30,031
30,832 | 30,824
30,822
30,910 | 20 | | | S = Sec | | Tank
Bumper
Number | CII | C12
C15 | C22 | C24
C25 | 16 2 | C32 | C53 | Totals
X
HOURS
8TART | *Possibly related to malfunction of heater switch on DIP. #### DISTRIBUTION LIST | | Number of Copies | |--|------------------| | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | 15 | | Commander U.S. Army TACOM ATTN: DRSTA-TS (Technical Library) | 2 | | Warren, Michigan 48090 | • | | DRCPM-M60 | 3
25 | | DRCPM-M60-E
DRCPM-60-Q | 25
1 | | DRCPM-M60-L | 1 | | DRSTA-G | ī | | DRSTA-GBT.5 (Heater Working Group) | | | DRSTA-MCB | 2 | | DRSTA-RSC | 1 | | DRSTA-CD | 1 | | DRCPM-LA | 1 | | DRCPM-M113 | 1 | | DRCPM-FS
DRCPM-GCM | 1.
1 | | DRCPM-FVS | 1 | | Commander U.S. Army Armor Center ATTN: ATZK-M1 Fort Knox, Kentucky 40121 ATZK-CD-MS | 2 | | Commander U.S. Army Test & Evaluation Command ATTN: DRSTE-CM-R Aberdeen Proving Ground, Maryland 21005 | 1 | | Commander U.S. Army Logistics Evaluation Agency ATTN: DALO-LEI | 1 | | New Cumberland, Pennsylvania 17070 | | | Director U.S. Army Materiel Systems Analysis Activity ATTN: DRXSY-RV Aberdeen Proving Ground, Maryland 21005 | 1 | Reproduced From Best Available Copy #### DISTRIBUTION LIST (CONTINUED) | | Number of Copies | |---|------------------| | Commander | 3 | | 4th Infantry Division Division Maintenance Management Center Ft. Carson, Colorado 80913 | | | Commander | 2 | | 4-40th Armor | | | Commander | 1 | | 3rd Brigade, 4th Infantry Division | | | Commander | 1 | | 1-8th Infantry | | | U.S. Army Logistics Assistance Office | 2 | | ΑΤΤΝ. ΠΡΥΙΑ-Ε-ΓΡ | | Reproduced From Best Available Copy